

 KALLELSE/FÖREDRAGNINGSLISTA 1 [2]

Arbetsmarknads- och vuxenutbildningsnämnden

 2015-09-22

Tid Tisdag den 22 september 2015, kl. 19:00

Plats Botkyrka Vuxenutbildning, Gröndalsvägen 20 i Tumba

Ärenden

Justering

1 Yttrande över medborgarförslag – Arbeta med mänskliga rättigheter och inför
socialt arbete samt obligatorisk läxhjälp i skolan

2 Informationspunkt – YH-utbildningar 2016

3 Yttrande över motion – Inför en studiedag inom näringslivet för Botkyrkas poli-
tiker och tjänstemän (SD)

4 Yttrande över motion – Nyrekrytering i Botkyrka (SD)

5 Yttrande över motion – SFI för 50 + "det är inte för sent att lära sig svenska bara
för att man fyllt 50" (M)

6 Delårsrapport 2, 2015

7 Ettårsplan 2016

8 Ansökan om medel ur kompetensfonden 2016

9 Reviderad delegationsordning

10 Informationspunkt – Återkoppling ESF-ansökan

BOTKYRKA KOMMUN KALLELSE/FÖREDRAGNINGSLISTA 2[2]

Arbetsmarknads- och vuxenutbildningsnämnden
 2015-09-22

11 Informationspunkt – Arbetsförmedlingens förslag till inriktningsplan

12 Sammanträdesordning 2016

13 Anmälningsärenden

14 Delegationsbeslut

Gruppmöten börjar kl.18:00.

Anmäl eventuellt förhinder till Emma Jacobsson på telefon 08-530 615 23
eller emma.jacobsson1@botkyrka.se.

Välkommen!

Marcus Ekman (S) Emma Jacobsson
Arbetsmarknads- och vuxenutbildnings- Nämndsekreterare
nämndens ordförande

 ORDFÖRANDEFÖRSLAG 1[1]

Arbetsmarknads- och vuxenutbildningsnämnden
 2015-09-22 Dnr AVUX/2015:56

Yttrande över medborgarförslag – Arbeta med mänskliga
rättigheter och inför socialt arbete samt obligatorisk läx-
hjälp i skolan (AVUX/2015:56)

Beslut
Arbetsmarknads- och vuxenutbildningsnämnden anser medborgarförslaget
besvarad.

Sammanfattning
Arbetsmarknads- och vuxenutbildningsförvaltningen delar förslagsställarens
uppfattning om att skolan har i uppgift att arbeta med mänskliga rättigheter
och att läxhjälp ska erbjudas elever som är i behov av extra stöd. Vi håller
även med om att arbetet med mänskliga rättigheter ska genomsyra all ut-
bildning och inte enbart behandlas under temadagar. Att erbjuda alla ung-
domar meningsfull sysselsättning i form av till exempel idrottsaktiviteter el-
ler socialt arbete är också viktigt. Delaktighet och inkludering är grundläg-
gande principer i de mänskliga rättigheterna och något kommunen därmed
ska främja.

Dock är vår samlade bedömning att kommunen redan arbetar i enlighet med
detta. Redan idag följer skolorna i Botkyrka kommun skollagen som förtyd-
ligar skolans ansvar för att främja mänskliga rättigheter. Därför är rättig-
hetsarbetet också något som genomsyrar all verksamhet på vuxenutbild-
ningen, det vill säga den skolform som särskilt adresserar arbetsmarknads-
och vuxenutbildningsnämndens ansvarsområde. Vuxenutbildningen erbju-
der även sina elever läxhjälp så att de som behöver extra stöd i studierna får
det. Ett exempel på utbud av socialt arbete som arbetsmarknads- och vuxen-
utbildningsförvaltningen erbjuder är feriepraktiken. En handledd praktik
som alla Botkyrkaungdomar mellan 16-18 år kan ta del av under sommarle-
digheten.

Arbetsmarknads- och vuxenutbildningsförvaltningen redogör för ärendet i
en tjänsteskrivelse 2015-08-26.

 TJÄNSTESKRIVELSE 1[3]

Arbetsmarknads- och vuxenutbildningsförvaltningen
 2015-08-26 Dnr AVUX/2015:56

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

Referens Mottagare
Maria Svenn

Arbetsmarknads- och
vuxenutbildningsnämnden

Yttrande över medborgarförslag – Arbeta med mänskliga
rättigheter och inför socialt arbete samt obligatorisk läx-
hjälp i skolan

Förslag till beslut
Arbetsmarknads- och vuxenutbildningsnämnden anser medborgarförslaget
besvarad.

Sammanfattning
Arbetsmarknads- och vuxenutbildningsförvaltningen delar förslagsställarens
uppfattning om att skolan har i uppgift att arbeta med mänskliga rättigheter
och att läxhjälp ska erbjudas elever som är i behov av extra stöd. Vi håller
även med om att arbetet med mänskliga rättigheter ska genomsyra all ut-
bildning och inte enbart behandlas under temadagar. Att erbjuda alla ung-
domar meningsfull sysselsättning i form av till exempel idrottsaktiviteter el-
ler socialt arbete är också viktigt. Delaktighet och inkludering är grundläg-
gande principer i de mänskliga rättigheterna och något kommunen därmed
ska främja.

Dock är vår samlade bedömning att kommunen redan arbetar i enlighet med
detta. Redan idag följer skolorna i Botkyrka kommun skollagen som förtyd-
ligar skolans ansvar för att främja mänskliga rättigheter. Därför är rättig-
hetsarbetet också något som genomsyrar all verksamhet på vuxenutbild-
ningen, det vill säga den skolform som särskilt adresserar arbetsmarknads-
och vuxenutbildningsnämndens ansvarsområde. Vuxenutbildningen erbju-
der även sina elever läxhjälp så att de som behöver extra stöd i studierna får
det. Ett exempel på utbud av socialt arbete som arbetsmarknads- och vuxen-
utbildningsförvaltningen erbjuder är feriepraktiken. En handledd praktik
som alla Botkyrkaungdomar mellan 16-18 år kan ta del av under sommarle-
digheten.

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 2[3]
Arbetsmarknads- och vuxenutbildningsförvaltningen

 2015-08-26 Dnr AVUX/2015:56

Ärendet
Arbetsmarknads- och vuxenutbildningsnämnden samt utbildningsnämnden
har den 12 maj 2015 fått i uppdrag av kommunfullmäktige att yttra sig över
ett medborgarförslag – Arbeta med mänskliga rättigheter och inför socialt
arbete samt obligatorisk läxhjälp i förskolan, skolan och komvux.

Förslagsställaren menar att skolan borde arbeta med mänskliga rättigheter
och skyldigheter såväl teoretiskt som praktiskt genom hela utbildningen och
på så sätt förebygga kriminalitet. Dessutom föreslås att skolan/kommunen
inför obligatorisk läxhjälp för elever på grund- och gymnasieskola som be-
höver stöd. Föreslagsställaren föreslår även att kommunen ska erbjuda ele-
ver som inte är särskilt idrottsintresserade möjlighet till socialt arbete för
kommunens utveckling.

Yttrande
Allmänna synpunkter
Vi delar förslagsställarens uppfattning om att skolan har i uppgift att arbeta
med mänskliga rättigheter och att läxhjälp ska erbjudas elever som är i be-
hov av extra stöd. Vi instämmer i att arbetet med att främja mänskliga rät-
tigheter ska genomsyra hela skolans verksamhet och inte enbart behandlas
under temadagar. Temadagar fyller istället syftet att ge elever och skolans
personal tid att fördjupa sig inom ämnet, men ger inte de långsiktiga och
hållbara resultat som när mänskliga rättigheter integreras och blir en naturlig
del av utbildningen.

Botkyrka kommuns arbete med mänskliga rättigheter
De mänskliga rättigheterna förtydligades och förstärktes i den nya skollagen
som kom 2010. Enligt 1 kap. 5 § i skollagen ska utbildning utformas i över-
ensstämmelse med grundläggande demokratiska värderingar och de mänsk-
liga rättigheterna som människolivets okränkbarhet, individens frihet och
integritet, alla människors lika värde, jämställdhet samt solidaritet mellan
människor. Var och en som verkar inom utbildningen ansvarar därmed för
att främja de mänskliga rättigheterna. Skollagen är något som även Bot-
kyrka kommuns vuxenutbildning ska följa. Därför genomsyrar mänskliga
rättigheter all vuxenutbildning i Botkyrka och är ett perspektiv som ingår i
planering av verksamheten, undervisning och uppföljning av resultat.

I arbetsmarknads- och vuxenutbildningsförvaltningens rättighetsarbete ingår
kompetensutveckling för personal inom området mänskliga rättigheter, lika-
behandling och jämställdhet. Därutöver är ickediskrimineringsarbetet en
viktig del i förvaltningens rättighetsarbete. Tillsammans med eleverna tar lä-
rarna fram en likabehandlingsplan och diskuterar den i alla undervisnings-

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 3[3]
Arbetsmarknads- och vuxenutbildningsförvaltningen

 2015-08-26 Dnr AVUX/2015:56

grupper inom samtliga skolformer. Likabehandlingsplanen är därmed ett le-
vande dokument som elever och lärare arbetar med kontinuerligt under året.
Den utgår ifrån diskrimineringslagen och de mänskliga rättigheterna.

Läxhjälp
Vuxenutbildningen erbjuder frivillig läxhjälp med stöd av studiecoacher i
verksamhetens lokaler. Skolverket har beviljat extra statsbidrag till Botkyrka
kommun för detta ändamål (SFS 2014: 144). Läxhjälpen är frivillig och inte
obligatorisk. Vuxenutbildningen har dessutom ett samarbete med Röda Korset
som erbjuder elever läxhjälp på fritiden.

Socialt arbete
Den ungdom som inte är idrottsintresserad har stora möjligheter att hitta in-
tresseområden inom såväl social verksamhet som konst, musik, teater, dans,
kultur med mera. I Botkyrka kommun finns ett rikt föreningsliv. Det finns
därför goda möjligheter för den ungdom som önskar att engagera sig i social
verksamhet. Ett exempel på möjlighet att pröva på socialt arbete finns i det
urval av feriepraktikplatser som kommunen erbjuder ungdomar under som-
maren. Alla Botkyrkaungdomar mellan 16-18 år har under sommarledig-
heten möjlighet att få en handledd feriepraktik inom någon av kommunens
verksamheter. Även denna verksamhet utgår ifrån principerna i de mänsk-
liga rättigheterna och tar tillvara på ungdomens kompetens och önskemål av
framtida yrkesval. Samtidigt som ungdomen får värdefull arbetslivserfaren-
het och kontakter bidrar även ungdomen till kommunens utveckling.

Arbetsmarknads- och vuxenutbildningsförvaltningen anser därför att med-
borgförslaget är besvarat.

Ärendet har beretts i samråd med utbildningsförvaltningen.

Jan Strandbacke Andreas Liljenrud
Förvaltningschef Utvecklingschef

Expedieras till
Kommunfullmäktige
Förslagsställaren

 ORDFÖRANDEFÖRSLAG 1[1]

Arbetsmarknads- och vuxenutbildningsnämnden
 2015-09-22

Informationspunkt – YH-utbildningar 2016

Beslut
Arbetsmarknads- och vuxenutbildningsnämnden har tagit del av informat-
ionen om YH-utbildningar 2016.

Kommunfullmäktige

2015-04-28

Motion

Inför en studiedag inom näringslivet för Botkyrkas
politiker och tjänstemän

Sverigedemokraterna önskar att se en studiedag för politiker där de kan få träffa företagare i
kommunen. Under denna dag kan politiker och politiska tjänstemän besöka stora och små
företag i kommunen för att få en bättre uppfattning om företagens verksamhet samt en
bättre förståelse för företagarnas vardag. Det bereds en väg för kommunens politiker att
skapa en dialog med företagare och anställda, vilket kan underlätta för fortsatta kontakter.
Med en sådan dag kan det i Botkyrka skapas kontakter, som i framtiden kan vara avgörande
för flera företagare. Kostnaden för projektet är minimal och består egentligen bara av
marknadsföring eftersom arbetet kring planering inte är så omfattande och kan skötas av
någon som redan idag har andra sysslor. Företagarnas synpunkter är viktiga för ett bättre
näringslivsklimat i Botkyrka.

En studiedag inom näringslivet ger även en möjlighet för både politiker och företagare att
sätta sig in i hur relationen mellan näringslivet och kommunen fungerar, samt vilken
vägledning det finns från kommunens sida och hur den kan förbättras. Det är vårt ansvar
som politiker att lyssna till företagarna och deras anställda. Vi Sverigedemokrater vill göra
allt vi kan för att skapa de bästa tänkbara förutsättningarna för dessa, så att vi på sikt kan nå
ett optimalt företagsklimat i Botkyrka kommun. Vår vision är att Botkyrka i framtiden ska
vara ett mycket attraktivt val för företagare som vill komma hit för att etablera och bygga sin
verksamhet. Då får inte företagarnas önskemål och synpunkter åsidosättas.

Med hänvisning till ovanstående föreslås fullmäktige besluta:

Att arbetsmarknads- och vuxenutbildningsnämnden får i uppdrag att införa en studiedag i
Botkyrka kommun där politikerna och tjänstemännen får chansen att träffa intresserade
företagare och anställda inom näringslivet.

Att ambitionen för denna dag skall vara att så många företag som önskar får besök från
minst en politiker eller tjänsteman under denna dag.

För Sverigedemokraterna Botkyrka

Östen Granberg Sebastian Lindqvist

Robert Stenkvist Helén Spaak

 ORDFÖRANDEFÖRSLAG 1[1]

Arbetsmarknads- och vuxenutbildningsnämnden
 2015-09-22 Dnr AVUX/2015:58

Yttrande över motion – Inför en studiedag inom näringsli-
vet för Botkyrkas politiker och tjänstemän (SD)
(AVUX/2015:58)

Beslut
Arbetsmarknads- och vuxenutbildningsnämnden anser motionen besvarad.

Sammanfattning
Arbetsmarknads- och vuxenutbildningsförvaltningen instämmer i moti-
veringen som ligger till grund för förslaget om att införa en studiedag inom
näringslivet för politiker och tjänstepersoner. Företagarna och det privata
näringslivet är viktiga för en hållbar tillväxt i Botkyrka kommun. Däremot
anser vi motionen besvarad eftersom kommunen redan idag har insatser som
kan likställas med den föreslagna studiedagen.

Redan idag anordnar framför allt kommunens näringslivscenter forum som
näringslivsdagar med mässa och galamiddag för företagare, samt frukost-
träffar dit företagare, politiker och kommunens anställda är välkomna.
Dessutom förstärks kontakterna med näringslivet genom kontinuerliga be-
sök och riktade inbjudningar till företagare från många olika verksamheter.
Arbetsmarknads- och vuxenutbildningsförvaltningen anser därmed att det
redan finns insatser, som utifrån tillgängliga ekonomiska resurser, fyller det
syfte som den föreslagna studiedagen skulle fylla.

Arbetsmarknads- och vuxenutbildningsnämnden redogör för ärendet i en
tjänsteskrivelse 2015-08-26.

 TJÄNSTESKRIVELSE 1[3]

Arbetsmarknads- och vuxenutbildningsförvaltningen
 2015-08-26 Dnr AVUX/2015:58

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

Referens Mottagare
Maria Svenn

Arbetsmarknads- och
vuxenutbildningsnämnden

Yttrande över motion – Inför en studiedag inom näringsli-
vet för Botkyrkas politiker och tjänstemän (SD)

Förslag till beslut
Arbetsmarknads- och vuxenutbildningsnämndens anser motionen besvarad.

Sammanfattning
Arbetsmarknads- och vuxenutbildningsförvaltningen instämmer i moti-
veringen som ligger till grund för förslaget om att införa en studiedag inom
näringslivet för politiker och tjänstepersoner. Företagarna och det privata
näringslivet är viktiga för en hållbar tillväxt i Botkyrka kommun. Däremot
anser vi motionen besvarad eftersom kommunen redan idag har insatser som
kan likställas med den föreslagna studiedagen.

Redan idag anordnar framför allt kommunens näringslivscenter forum som
näringslivsdagar med mässa och galamiddag för företagare, samt frukost-
träffar dit företagare, politiker och kommunens anställda är välkomna.
Dessutom förstärks kontakterna med näringslivet genom kontinuerliga be-
sök och riktade inbjudningar till företagare från många olika verksamheter.
Arbetsmarknads- och vuxenutbildningsförvaltningen anser därmed att det
redan finns insatser, som utifrån tillgängliga ekonomiska resurser, fyller det
syfte som den föreslagna studiedagen skulle fylla.

Ärendet
Arbetsmarknads- och vuxenutbildningsnämnden och verksamhetsområde
näringsliv har den 18 maj 2015 fått i uppdrag av kommunfullmäktige att
yttra sig över motionen – Inför en studiedag inom näringslivet för Botkyrkas
politiker och tjänstemän.

Sverigedemokraterna har i motionen till kommunfullmäktige föreslagit att
arbetsmarknads- och vuxenutbildningsnämnden inför en studiedag i Bot-
kyrka kommun där politiker och tjänstepersoner får möjlighet att träffa före-
tagare och anställda inom näringslivet. Ambitionen för dagen ska vara att så
många företag som önskar får träffa minst en politiker och en tjänsteperson.
På så sätt kan relationen mellan kommunen och näringslivet förstärkas och

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 2[3]
Arbetsmarknads- och vuxenutbildningsförvaltningen

 2015-08-26 Dnr AVUX/2015:58

beslutsfattare får en djupare förståelse för Botkyrka företagens verksamhet
och vardag.

Yttrandet
För att Botkyrka ska vara en attraktiv etableringsort och ha ett gynnsamt nä-
ringslivsklimat är det viktigt att dialogen och relationen mellan kommunen
och näringslivet förstärks. Det ska vara lätt att vara företagare i Botkyrka.

Av den anledningen genomför kommunen därför redan idag olika insatser
för att skapa forum för möten och dialog mellan företagare, privatanställda,
tjänstepersoner och politiker. Kommunens näringslivscenter genomför kon-
tinuerligt företagsbesök och anordnar näringslivsdagar samt frukostträffar
dit företagare, politiker och kommunens anställda är inbjudna. Näringslivs-
center för även dialog med samtliga verksamhetsgrenar inom arbetsmark-
nads- och vuxenutbildningsförvaltningen i syfte att stärka möjliga samver-
kansytor kring kontakter med näringslivet. Det pågår för närvarande en kart-
läggning kring behoven av näringslivskontakter för förvaltningens olika
verksamheter.

Därutöver utvecklar även arbetsmarknads- och vuxenutbildningsförvalt-
ningen sina kontakter med näringslivet. Verksamheten Vägledning och
Kompetens Botkyrka (VKB) bjuder in och besöker kontinuerligt företag
med rekryteringsbehov. Vid till exempel praktikplatsanskaffning och ut-
formning av arbetsmarknadsinsatser har verksamheten nära kontakt med fö-
retagare i Botkyrka.

Två gånger per år anordnar VKB en rekryteringsmässa i samverkan med
Arbetsförmedlingen. Rekryteringsmässan lockade senast 16 företag och en
total av 600 besökare. Syftet med mässan är att arbetsgivare och arbetssö-
kande möts men även att kommunens anställda ökar sin kunskap om företa-
garnas verklighet och förstärker relationen parterna emellan.

Som motionärerna påpekar är kommunens relation till det privata näringsli-
vet viktigt och vi behöver ständigt bli bättre på att möta företagarnas behov
och ta tillvara på synpunkter. Inför 2016 kommer förvaltningen att ytterli-
gare utvidga sina åtgärder och insatser riktat mot näringslivets aktörer.

Arbetsmarknads- och vuxenutbildningsförvaltningen anser därför att mot-
ionen är besvarad.

Ärendet har beretts i samråd med verksamhetsområde näringsliv på kom-
munledningsförvaltningen.

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 3[3]
Arbetsmarknads- och vuxenutbildningsförvaltningen

 2015-08-26 Dnr AVUX/2015:58

Jan Strandbacke Andreas Liljenrud
Förvaltningschef Utvecklingschef

Expedieras till
Kommunfullmäktige

Kommunfullmäktige 2015-05-28

Motion

Nyrekrytering i Botkyrka
Kommunen är den största arbetsgivaren i Botkyrka, med cirka 6000 anställda inom flera olika sorters
verksamheter. Många av dessa, bland annat flertalet chefer och arbetsledare, har en enorm
kompetens efter flera års arbete i kommunens tjänst. Det är kompetens som kommuninvånarna går
miste om när kommunens anställda närmar sig sin välförtjänta pension. När dagen väl är nådd, eller
åtminstone en tid inför den dagen har Botkyrka kommun behov av att finna en ersättare då det
plötsligt uppstått vakans.

Samtidigt som detta är och alltid har varit ett faktum, att duktiga medarbetare går i pension eller
slutar av annat skäl, saknar kommunen ett samlat traineeprogram. Det är i skrivande stund så dålig
information kring nyrekryteringen att man överhuvudtaget inte får ett resultat om man söker på
”traineeprogram”, ”traineeplats” eller ens ”trainee” på kommunens hemsida. Det enda man kan
hitta är att Botkyrkabyggen har ett traineeprogram.

Genom att agera i tid och ha en god framförhållning kan kommunen dels möta de utmaningar som
finns att hitta kompetent personal till kommunens verksamheter, och dels fungera som en
bidragande faktor till mer utbildning. Detta bör ses som ett komplement till den grundläggande
tanken om att erbjuda enkla möjligheter för människor att sätta sig in i kommunens arbete.

Med en genomtänkt rekryteringsprocess även i Botkyrka kommer övergången resultera i att mindre
kunskap går förlorad samtidigt som arbetslösheten kan minska, och arbetsmarknaden kan eventuellt
stimuleras till mer rörlighet. Rekryteringsprocessen kan med fördel innebära utökat samarbete med
Södertörns Högskola eller Stockholms universitet och dess studenter, som med sin närhet till
Botkyrka redan är en naturlig bas för framtida arbetskraft. Med traineeprogram som på sikt kan
utvecklas ytterligare kan vi erbjuda människor en chans att utvecklas såväl yrkesmässigt som
personligt samtidigt som vi inte går miste om välbehövd kompetens.

Med hänvisning till ovanstående föreslås kommunfullmäktige besluta:

Att se över och kartlägga kommunens rekryteringsbehov.

Att Botkyrka kommun inrättar ett samlat traineeprogram med framtagna riktlinjer för att möta
behovet av nyrekrytering inom kommunens verksamheter.

Att se över och kontakta eventuella samarbetspartners, inte minst inom näringslivet, som skulle vara
intresserade av att samverka kring ett traineeprogram.

För Sverigedemokraterna Botkyrka

Östen Granberg Sebastian Lindqvist

Robert Stenkvist Helén Spaak

 ORDFÖRANDEFÖRSLAG 1[1]

Arbetsmarknads- och vuxenutbildningsnämnden
 2015-09-22 Dnr AVUX/2015:68

Yttrande över motion – Nyrekrytering i Botkyrka (SD)
(AVUX/2015:68)

Beslut
Arbetsmarknads- och vuxenutbildningsnämnden avstyrker motionen och
hänvisar till personalutskottets yttrande.

Sammanfattning
Arbetsmarknads- och vuxenutbildningsförvaltningen har gjort bedömningen
att motionen syftar till en kommunövergripande kartläggning av rekryte-
ringsbehoven och ett inrättande av ett samlat traineeprogram för hela kom-
munen. Ett förslag till uppdrag som förvaltningen tycker ska ses över och
bedömas centralt.

Därmed hänvisar vi till personalutskottets yttrande för svar på motionen.

Arbetsmarknads- och vuxenutbildningsförvaltningen redogör för ärendet i
en tjänsteskrivelse 2015-09-08.

 TJÄNSTESKRIVELSE 1[2]

Arbetsmarknads- och vuxenutbildningsförvaltningen
 2015-09-08 Dnr AVUX/2015:68

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

Referens Mottagare
Maria Svenn

Arbetsmarknads- och
vuxenutbildningsnämnden

Yttrande över motion – Nyrekrytering i Botkyrka (SD)

Förslag till beslut
Arbetsmarknads- och vuxenutbildningsnämnden avstyrker motionen och
hänvisar till personalutskottets yttrande.

Sammanfattning
Arbetsmarknads- och vuxenutbildningsförvaltningen har gjort bedömningen
att motionen syftar till en kommunövergripande kartläggning av rekryte-
ringsbehoven och ett inrättande av ett samlat traineeprogram för hela kom-
munen. Ett förslag till uppdrag som förvaltningen tycker ska ses över och
bedömas centralt.

Därmed hänvisar vi till personalutskottets yttrande för svar på motionen.

Ärendet
Arbetsmarknads- och vuxenutbildningsnämnden och personalutskottet har
den 23 juni 2015 fått i uppdrag av kommunfullmäktige att yttra sig över
motionen – Nyrekrytering i Botkyrka.

Sverigedemokraterna har i motionen till kommunfullmäktige föreslagit att
kommunens rekryteringsbehov ses över och kartläggs, att kommunen inrät-
tar ett samlat traineeprogram med framtagna riktlinjer för att möta behovet
av nyrekrytering inom kommunens verksamheter, samt ser över och kontak-
tar eventuella samarbetspartners som skulle vara intresserade av att sam-
verka kring ett traineeprogram.

Yttrandet
Eftersom motionärerna föreslår att rekryteringsbehovet inom alla kommu-
nens verksamheter kartläggs och ett samlat traineeprogram inrättas, är detta
inte ett uppdrag som arbetsmarknads- och vuxenutbildningsförvaltningen
bör ta ställning till. Detta är ett förslag som behöver bedömas på central nivå
i kommunen.

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 2[2]
Arbetsmarknads- och vuxenutbildningsförvaltningen

 2015-09-08 Dnr AVUX/2015:68

Jan Strandbacke Andreas Liljenrud
Förvaltningschef Utvecklingschef

Expedieras till
Kommunfullmäktige

Sid 1 (1)

MOTION
Kommunfullmäktige

2015-05-28

SFI för 50+ ”det är inte för sent att lära sig svenska bara för att man fyllt 50”

Det finns många människor som bor i Sverige men som av olika skäl inte lärt sig
svenska språket. En sådan målgrupp skulle exempelvis kunna vara en utlandsfödd
kvinna som gifte sig i unga år, emigrerade till Sverige, har haft en livssituation som
hemmafru, tagit hand om barn, tagit hand om äldre släktingar o.s.v.

Hon har kanske läst grundläggande SFI som nyanländ, men har inte underhållit språket
p.g.a. bristande, alternativt ingen - eller begränsad - kontakt med arbetslivet. När barnen
sedan har blivit såpass stora att de har lämnat familjehemmet kvarstår nästan enbart
möjligheten till social interaktion genom att umgås med andra med samma
språkliga/kulturella bakgrund som henne själv. Tröskeln för ett inträde på
arbetsmarknaden blir också hög p.g.a. språkkraven.

Vi vill se över för hur vi skulle kunna erbjuda möjlighet till viss SFI för den här och
liknande målgrupper. Vid 50 års ålder återstår minst femton, kanske uppåt tjugo år i s.k.
”arbetsför ålder”. Ökade kunskaper i svenska medför inte enbart en ökad
anställningsbarhet utan även möjlighet att själv kunna ha myndighetskontakter, kunna
delta i socialt i föreningsliv (även utanför den egna etniska kulturföreningen) och på ett
bättre sätt följa med vad som händer i samhället och i politiken.

Vi föreslår kommunfullmäktige besluta

att ge Arbetsmarknads- och vuxenutbildningsnämnden i uppdrag att utreda för hur

vi ska kunna erbjuda SFI-undervisning till olika målgrupper, men som samtliga
har gemensamt att de har fyllt 50 år.

Jimmy Baker

Kia Hjelte

Björn Lagerstedt

 ORDFÖRANDEFÖRSLAG 1[1]

Arbetsmarknads- och vuxenutbildningsnämnden
 2015-09-22 Dnr AVUX/2015:69

Yttrande över motion – SFI för 50 + "det är inte för sent att
lära sig svenska bara för att man fyllt 50" (M)
(AVUX/2015:69)

Beslut
Arbetsmarknads- och vuxenutbildningsnämnden anser motionen besvarad.

Sammanfattning
Arbetsmarknads- och vuxenutbildningsförvaltningen instämmer i att sfi-
undervisning ska vara tillgängligt och anpassat efter medborgarnas behov.
Det är särskilt viktigt att fånga upp målgrupper som har så pass bristande
svenska språkkunskaper att det hindrar ett aktivt deltagande i det offentliga
samhället. Som många studier påpekar är utrikes födda kvinnor en sådan
målgrupp.

Sfi-utbildningen i Botkyrka är redan idag individanpassad, och tar därmed
hänsyn till medborgarnas individuella behov och förutsättningar. Målgrupp-
en kvinnor 50+, likt övriga målgrupper, erbjuds skräddarsydda scheman
med sfi-undervisning som är anpassad efter elevens kunskaper, erfarenheter,
intressen, livssituation och kort- och långsiktiga studiemål.

Arbetsmarknads- och vuxenutbildningsförvaltningen redogör för ärendet i
en tjänsteskrivelse 2015-09-07.

 TJÄNSTESKRIVELSE 1[2]

Arbetsmarknads- och vuxenutbildningsförvaltningen
 2015-09-07 Dnr AVUX/2015:69

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

Referens Mottagare
Maria Svenn

Arbetsmarknads- och
vuxenutbildningsnämnden

Yttrande över motion - SFI för 50 + ”det är inte för sent att
lära sig svenska bara för att man fyllt 50” (M)

Förslag till beslut
Arbetsmarknads- och vuxenutbildningsnämnden anser motionen besvarad.

Sammanfattning
Arbetsmarknads- och vuxenutbildningsförvaltningen instämmer i att sfi-
undervisning ska vara tillgängligt och anpassat efter medborgarnas behov.
Det är särskilt viktigt att fånga upp målgrupper som har så pass bristande
svenska språkkunskaper att det hindrar ett aktivt deltagande i det offentliga
samhället. Som många studier påpekar är utrikes födda kvinnor en sådan
målgrupp.

Sfi-utbildningen i Botkyrka är redan idag individanpassad, och tar därmed
hänsyn till medborgarnas individuella behov och förutsättningar. Målgrupp-
en kvinnor 50+, likt övriga målgrupper, erbjuds skräddarsydda scheman
med sfi-undervisning som är anpassad efter elevens kunskaper, erfarenheter,
intressen, livssituation och kort- och långsiktiga studiemål.

Ärendet
Arbetsmarknads- och vuxenutbildningsnämnden har den 23 juni 2015 fått i
uppdrag av kommunfullmäktige att yttra sig över motionen – SFI för 50+
”det är inte för sent att lära sig svenska bara för att man fyllt 50”.

Moderaterna har i motionen till kommunfullmäktige föreslagit att arbets-
marknads- och vuxenutbildningsnämnden får i uppdrag att utreda hur Bot-
kyrka kommun kan erbjuda målgruppsanpassad sfi-undervisning för perso-
ner som fyllt 50 år. Motionärerna lyfter särskilt kvinnor i denna målgrupp
eftersom de befinner sig långt ifrån arbetsmarknaden på grund av den höga
tröskeln som språkkraven utgör.

Yttrande
Det är aldrig försent att lära sig svenska. Sfi-undervisningen finns till för
alla vuxna invandrare som saknar grundläggande kunskaper i svenska språ-
ket. Det finns ingen övre åldersgräns för att studera på sfi. Utbildningens ut-

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 2[2]
Arbetsmarknads- och vuxenutbildningsförvaltningen

 2015-09-07 Dnr AVUX/2015:69

formning ska enligt skollagen vara flexibelt och ta hänsyn till individens be-
hov och förutsättningar (22 kap. 2 § skollagen).

Därför är sfi-undervisningen i Botkyrka redan idag individanpassad. Det går
att läsa sfi på dagtid, distans, kvällstid eller på helgen. Om eleven inte har
möjlighet att följa ett schema finns möjligheten till individuella lösningar.
Utgångspunkten är att sfi-studierna ska gå att kombinera med andra aktivite-
ter som till exempel praktik, arbete och familjeliv. Utbildningen planeras
tillsammans med eleven och tar hänsyn till elevens kunskaper, erfarenheter,
intressen, livssituation och kort- och långsiktiga studiemål. För målgrupper
med kort utbildningsbakgrund och analfabeter finns det även undervisnings-
former. Personalen på Botkyrka sfi-utbildning arbetar kontinuerligt med att
utveckla och hitta lärmodeller/metoder för att nå alla målgrupper som behö-
ver förbättra sina kunskaper i svenska språket för att ha möjlighet att aktivt
delta i samhälls-, vardags- och arbetslivet. Som en del i detta ingår jäm-
ställdhets- och likabehandlingsarbetet.

Vi delar motionärernas uppfattning om att sfi-undervisningen ska vara till-
gänglig och anpassad för olika målgrupper. Sfi-undervisningen ska ta hän-
syn till de behov som en målgrupp som exempelvis kvinnor 50+ har. Då
denna målgrupp befinner sig långt ifrån arbetsmarknaden och lever i ett ut-
anförskap är det väldigt viktigt för kommunen att fortsätta med den uppsö-
kande verksamhet som bedrivs idag.

Dagens modell med individanpassad lösning fungerar tillfredställande för
just denna målgrupp. Personalen upplever att en blandning av olika åldrar i
undervisningsgrupperna är en fördel, eftersom eleverna då även tar del av
varandras olika kompetenser och erfarenheter.

Arbetsmarknads- och vuxenutbildningsförvaltningen anser därför att mot-
ionen är besvarad.

Jan Strandbacke Andreas Liljenrud
Förvaltningschef Utvecklingschef

Expedieras till
Kommunfullmäktige

 ORDFÖRANDEFÖRSLAG 1[2]

Arbetsmarknads- och vuxenutbildningsnämnden
 2015-09-22 Dnr AVUX/2015:51

Delårsrapport 2, 2015 (AVUX/2015:51)

Beslut
Arbetsmarknads- och vuxenutbildningsnämnden godkänner delårsrapport 2,
2015.

Sammanfattning
Arbetsmarknads- och vuxenutbildningsnämnden har i ettårsplanen för 2015
beslutat om ett övergripande mål på 2 000 Botkyrkabor i arbete eller vidare
utbildning sex månader efter avslutad utbildning eller insats inom nämndens
verksamheter.

BOTKYRKA KOMMUN ORDFÖRANDEFÖRSLAG 2[2]
Arbetsmarknads- och vuxenutbildningsnämnden

 2015-09-22 Dnr AVUX/2015:51

De uppföljningar som har genomförts i år, och som avser de 1 262 deltagare
som slutade en utbildning eller insats under juli 2014 till februari 2015 visar
att 831 personer (528 kvinnor och 303 män) är i arbete eller utbildning. Re-
sultatet är i nivå med samma period föregående år och prognosen är därför
att vi kommer nå målet om 2 000 Botkyrkabor i arbete eller utbildning.

Den ekonomiska prognosen för helåret visar på ett förväntat överskott på
2,6 mnkr, till största delen till följd av överskott på Vägledning och Kompe-
tens Botkyrka genom vakanshållning av tjänster.

Arbetsmarknads- och vuxenutbildningsförvaltningen redogör för ärendet i
en tjänsteskrivelse 2015-09-08.

 TJÄNSTESKRIVELSE 1[3]

Arbetsmarknads och vuxenutbildningsförvaltningen
 2015-09-08 Dnr AVUX/2015:51

Arbetsmarknads och vuxenutbildningsförvaltningen
Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45, Tumba · Kontaktcenter 08-530 610 00
Direkt 08-530 617 51 Sms 076-115 01 66 · E-post tove.bodin@botkyrka.se
Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare
Tove Bodin

Arbetsmarknads- och
vuxenutbildningsnämnden

Delårsrapporter 2015

Förslag till beslut
Arbetsmarknads- och vuxenutbildningsnämnden godkänner delårsrapport 2,
2015.

Sammanfattning
Arbetsmarknads- och vuxenutbildningsnämnden har i ettårsplanen för 2015
beslutat om ett övergripande mål på 2 000 Botkyrkabor i arbete eller vidare
utbildning sex månader efter avslutad utbildning eller insats inom nämndens
verksamheter.

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 2[3]
Arbetsmarknads och vuxenutbildningsförvaltningen

 2015-09-08 Dnr AVUX/2015:51

De uppföljningar som har genomförts i år, och som avser de 1 262 deltagare
som slutade en utbildning eller insats under juli 2014 till februari 2015 visar
att 831 personer (528 kvinnor och 303 män) är i arbete eller utbildning. Re-
sultatet är i nivå med samma period föregående år och prognosen är därför
att vi kommer nå målet om 2 000 Botkyrkabor i arbete eller utbildning.

Den ekonomiska prognosen för helåret visar på ett förväntat överskott på
2,6 mnkr, till största delen till följd av överskott på Vägledning och Kompe-
tens Botkyrka genom vakanshållning av tjänster.

Ärendet
Arbetsmarknads- och vuxenutbildningsnämnden har i ettårsplanen för 2015
beslutat om ett övergripande mål på 2 000 Botkyrkabor i arbete eller vidare
utbildning sex månader efter avslutad utbildning eller insats inom nämndens
verksamheter.

De uppföljningar som har genomförts i år, och som avser de 1 262 deltagare
som slutade en utbildning eller insats under juli 2014 till februari 2015 visar
att 831 personer (528 kvinnor och 303 män) är i arbete eller utbildning. Re-
sultatet är i nivå med samma period föregående år och prognosen är därför
att vi kommer nå målet om 2 000 Botkyrkabor i arbete eller utbildning.

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 3[3]
Arbetsmarknads och vuxenutbildningsförvaltningen

 2015-09-08 Dnr AVUX/2015:51

Den ekonomiska prognosen för helåret visar på ett förväntat överskott på
2,6 mnkr, till största delen till följd av överskott på Vägledning och Kompe-
tens Botkyrka.

(mnkr) Bokslut
2014

Utfall aug
2015

Budget
2015

Prognos
2015

Budget-
avvikelse

2015
Intäkter (+) 74,2 53 68,9 67,3 -1,5
Kostnader (-) -279,9 -181,2 -295,81 -291,6 4,2
Netto (+/-) -205,7 -128,2 -226,9 -224,3 2,6

Investeringar (-) -4 -3,4 -72 -7 0

Jan Strandbacke Tove Bodin
Förvaltningschef Administrativ chef

Expedieras till
Kommunledningsförvaltningen

1 Inkl. av kommunstyrelsen beviljade tilläggsäskanden för feriepraktik (2,2 mnkr) samt gymnasial vuxenutbildning (6,3
mnkr)
2 Inkl. av kommunstyrelsen beviljade tilläggsäskanden för investeringsmedel för nya yrkeshögskolautbildningar på Xenter

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

Delårsrapport 2, 2015
Arbetsmarknads- och
vuxenutbildningsnämnden

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsnämnden

 2 [24]

Delårsrapport 2, 2015 för arbetsmarknads- och vuxenutbildningsnämnden

Innehåll
Delårsrapport 2, 2015 för arbetsmarknads- och
vuxenutbildningsnämnden .. 2
Ansvar och uppdrag ... 3
Prioriterade målgrupper ... 3
Väsentliga områden .. 4
Ekonomi 2015 .. 5

Mål 1 Botkyrkaborna är mer delaktiga i samhällsutvecklingen 8
Mål 2 Botkyrkaborna har mer jämställda och jämlika förutsättningar och
villkor .. 9
Mål 3 Botkyrkaborna är friskare och mår bättre .. 11
Mål 4 Fler Botkyrkabor kan försörja sig på eget arbete eller företagande...... 12
Nämndmål – fokusområde uppsökande verksamhet.. 17
Mätbart nämndmål - Självständighet .. 18
Mål 10 Kommunen stimulerar kreativitet och entreprenörskap 19
Mål 11 Fler Botkyrkabor har möjlighet att uppleva och skapa kultur 19
Mål 12 Effektiv organisation med ökad kvalitet och rätt kompetens 21
Mål 13 Fossilbränslefri kommunal organisation senast 2015 22

Mått och nyckeltal ... 23

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsnämnden

 3 [24]

Ansvar och uppdrag
Arbetsmarknads- och vuxenutbildningsnämnden är:

Huvudman för vuxenutbildningen inkluderande svenska för invandrare samt
yrkeshögskoleutbildningar, kvalificerade yrkesutbildningar och annan eftergymnasial
utbildning. Huvudmannaskapet innefattar även ansvar för studie- och yrkesvägledning för
vuxna. Vi är också huvudman för anläggningen Xenter.

I uppdraget ligger också att vara huvudansvariga för kommunens arbetsmarknadsåtgärder och
för att samordna sådana åtgärder.

Ansvariga för samhällsorientering enligt lagen om etableringsinsatser för vissa nyanlända
invandrare.

Utförare av Daglig verksamhet för personer med funktionsnedsättning på uppdrag av
kommunfullmäktige men där vård- och omsorgsförvaltningen företräder
myndighetsutövningen.

Utförare av vissa insatser på uppdrag av utbildningsnämnden.

Prioriterade målgrupper

• Unga i åldersgruppen 16-24 år

• Botkyrkabor med behov av ökade kunskaper i svenska

• Botkyrkabor som har försörjningsstöd

• Botkyrkabor med låg utbildningsnivå

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsnämnden

 4 [24]

Väsentliga områden
Nämnden har lagt fast en visionsbild, ett övergripande operativt mål, ett antal
verksamhetskopplade mål samt särskild utsedda fokusområden. Till varje fokusområde och
mål har ett antal mätetal fastställts. Nytt från 2015 är att vi också antagit ett gemensamt
synsätt om att alla individer vi möter har förmåga och vilja att klara sina utbildningar/insatser
och gå vidare till arbete eller utbildning.

Utöver de prioriterade fokusområdena har fyra viktiga tvärfunktionella utvecklingsområden
identifierats. Lärmodeller/metoder, attityd och bemötande, bryggor till arbete och
kompetensutveckling. Förvaltningen kommer på ett strukturerat sätt att implementera nya
och bättre arbetsformer inom dessa tvärfunktionella områden under 2015.

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsnämnden

 5 [24]

Ekonomi 2015

(mnkr) Bokslut

2014
Utfall aug

2015
Budget

2015
Prognos

2015
Budget-

avvikelse
2015

Intäkter (+) 74,2 53 68,9 77,8 8,8
Kostnader (-) -279,9 -181,2 -295,81 -302,1 6,2
Netto (+/-) -205,7 -128,2 -226,9 -224,3 2,6

Investeringar (-) -4 -3,4 -72 -7 0

Projekt (mnkr) Utfall aug

2015
Budget

2015
Prognos

2015
Budget-

avvikelse
2015

Xenter (inventarier, lokalanpassning) -1,7 -3,2 -3,2 0

Daglig verksamhet (inventarier,
lokalanpassning)

-1,6 -1,6 -1,6 0

Vägledning och kompetens Botkyrka
(inventarier)

0 -1 -1 0

Tillgänglighetsanpassning hela Avux 0 -1 -1 0

Förvaltningskontor Avux -0,1 -0,2 -0,2 0

Summa projekt -3,4 -7 -7 0

1 Inkl. av kommunstyrelsen beviljade tilläggsäskanden för feriepraktik (2,2 mnkr) samt gymnasial
vuxenutbildning (6,3 mnkr)
2 Inkl. av kommunstyrelsen beviljade tilläggsäskanden för investeringsmedel för nya yrkeshögskoleutbildningar
på Xenter

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsnämnden

 6 [24]

Det förväntade överskottet inom förvaltningen avser främst förvaltningens
arbetsmarknadsenhet och beror på högre intäkter från Arbetsförmedlingen än budgeterats för
deltagare inom KOMMiJOBB. Intäkterna från Arbetsförmedlingen för mottagande av
deltagare för andra insatser än KOMMiJOBB beräknas dock bli lägre än budgeterat.
Verksamheten har omorganiserats och har därför medvetet haft en viss vakanshållning av
tjänster. Totalt räknar vi med ett överskott på ca 2,2 mnkr för Vägledning och Kompetens
Botkyrka.

Tkr

Utfall jan-aug Budget 2015 Prognos aug
Avvikelse

budget-prognos

Hela Avux Intäkter 53 035 68 921 77 777 8 856
 Kostnader -181 236 -295 853 -302 066 -6 213
 Netto -128 201 -226 931 -224 289 2 642

Central förvaltning och nämnd

 60 Central förvaltning och nämnd Intäkter 625 0 430 430
 Kostnader -12 658 -11 413 -11 843 -430
 Netto -12 033 -11 413 -11 413 0

Vägledning och kompetens
 13 Arbetsmarknadsåtgärder Intäkter 19 899 31 388 29 779 -1 609

 Kostnader -51 437 -83 856 -80 050 3 806
 Netto -31 538 -52 468 -50 271 2 197

Botkyrka Vuxenutbildning

 66 Vuxenundervisning Intäkter 14 660 3 879 12 713 8 834
 Kostnader -41 237 -67 104 -75 736 -8 632
 Netto -26 577 -63 225 -63 023 202

Xenter
 61 Yrkeshögskola Intäkter 6 792 15 116 15 116 0

 Kostnader -8 392 -15 116 -15 173 -57
 Netto -1 600 0 -57 -57

 65 Gymnasial spetsutbildning Intäkter 6 251 12 065 11 765 -300
 Kostnader -6 368 -12 067 -11 547 520
 Netto -117 -2 218 220

 67 Administration Intäkter 313 150 140 -10
 Kostnader -6 609 -13 700 -13 488 212
 Netto -6 296 -13 550 -13 348 202

 68 Uppdrag Xenter Intäkter 2 516 4 028 4 656 628
 Kostnader -3 488 -8 503 -8 553 -50
 Netto -971 -4 475 -3 897 578

 78 LSS verksamhet Intäkter 1 963 2 295 3 178 883
 Kostnader -51 046 -84 093 -85 676 -1 583
 Netto -49 082 -81 798 -82 498 -700

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsnämnden

 7 [24]

Botkyrka Vuxenutbildning räknar med ett överskott på ca 0,2 mnkr genom vakanshållning av
tjänst och högre intäkter än budgeterat för försäljning av sfi-undervisning till andra
kommuner.

Daglig verksamhet räknar med ett nettounderskott på ca 0,7 mnkr på grund av fler nya
deltagare än beräknat.

Xenter Botkyrka räknar med ett överskott på ca 1 mnkr genom högre intäkter än budgeterats
för uppdrag gentemot andra förvaltningar, vakanshållning av tjänst inom administrationen
samt inom de gymnasiala spetsutbildningarna.

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsnämnden

 8 [24]

Målområde Medborgarnas Botkyrka
Nämnden kraftsamlar för att öka förutsättningarna för Botkyrkabor att nå egen försörjning
genom arbete och meningsfull sysselsättning. En ökad uppsökande verksamhet i grupper som
står utanför arbetsmarknaden förväntas öka möjligheterna att genomföra insatser för fler
medborgare och därmed höja utbildningsnivån generellt i Botkyrka kommun.

Mål 1 Botkyrkaborna är mer delaktiga i samhällsutvecklingen

Nämndmål
Förutsättningarna för delaktighet i samhället och en stärkt egenmakt är starkt kopplade till
egen försörjning vilket är vårt övergripande mål. På väg mot egen försörjning är möjligheten
att kunna påverka under tiden för sin utbildning/insats viktig. Vi har därför valt att mäta
delaktighet och inflytande i alla våra verksamheter.

Mätbart nämndmål
Mätbart mål (Procent) Utfall

2012
Utfall
2013

Utfall
2014

Mål
2015

Utfall
delår 2, 2015

Våra deltagare/studerande
ska uppleva en hög grad av
delaktighet och inflytande

Daglig verksamhet
 Kvinnor och män
 Kvinnor
 Män

47
41
52

79
84
76

55

SFI
 Kvinnor och män
 Kvinnor
 Män

60,6
67,9

80

62

Grundläggande vuxenutbildning
 Kvinnor och män
 Kvinnor
 Män

65
67
58

84,7
79,4

80

73

Gymnasial vuxenutbildning
 Kvinnor och män
 Kvinnor
 Män

68
69
62

68
64
69

70

86
84
91

Arbetsmarknadsinsatser
 Kvinnor och män
 Kvinnor
 Män

83
81
84

74
68
88

85

74
66
79

YH-utbildningar
 Kvinnor och män
 Kvinnor
 Män

76

64

80

70

Gymnasial spetsutbildning
 Tjejer och killar
 Tjejer
 Killar

42

80

80

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsnämnden

 9 [24]

Alla verksamheter genomför enkätundersökningar med bland annat frågor kring delaktighet.
Frågeställningen skiljer sig åt mellan verksamheterna och ofta finns flera frågor som berör
delaktighet.

Uppföljning
Den regionala enkätundersökningen för gymnasial- och grundläggande vuxenutbildning har
genomförts och för grundläggande vuxenutbildning visar resultatet en lägre grad av
delaktighet. En analys av resultatet pågår.

Av de kvalitetsundersökningar som har gjorts direkt efter avslut på Vägledning och
Kompetens Botkyrka framgår att 74 % av deltagarna (66 % av kvinnorna och 79 % av
männen) anser sig ha varit delaktiga i aktiviteterna utförda hos oss. Målet på 85 % är alltså
inte uppnått. Arbetet med att skapa goda förutsättningar för deltagardelaktighet kommer
därför att intensifieras och förbättras.

Inom Daglig verksamhet genomförs arbetstagarråd på varje enhet. Dessutom finns ett centralt
arbetstagarråd som har haft träffar i januari och juni. På arbetstagarråden diskuterades under
våren bland annat jämställdhetsfrågor. I september genomförs den årliga
deltagarundersökningen och analys sker i oktober.

Mål 2 Botkyrkaborna har mer jämställda och jämlika förutsättningar och villkor

Mätbart nämndmål
Arbetsmarknads- och vuxenutbildningsförvaltningen uppnår lika goda resultat för kvinnor
och män

Mätbart mål Mål

2015

Kvinnor/Män
i %

Utfall
delår 2, 2015

Kvinnor/Män
i %

Avux uppnår lika goda resultat för kvinnor och män inom sina
 utbildningar/insatser

SFI och grundläggande vuxenutbildning 100 88

Gymnasial vuxenutbildning 100 88

Daglig verksamhet på företag 100 86

Yrkeshögskoleutbildning 100 -

Gymnasial spetsutbildning 100 -

KOMMiJOBB 100 100

Arbetsmarknadsåtgärder (exkl. Kommijobb) 100 113

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsnämnden

 10 [24]

Uppföljning
Ovanstående tabell avser förhållandet i måluppfyllelse mellan kvinnor och män med hänsyn
tagen till hur många kvinnor respektive män som avslutar en insats eller utbildning och går till
arbete eller vidare utbildning.

Resultaten baseras på de uppföljningar som är genomförda hittills i år och som avser de 1 262
deltagare som slutade sin utbildning/insats under juli 2014 till februari 2015. Av de 1 262
deltagarna har vi via telefonsamtal fått kontakt med 808 personer vilket ger en svarfrekvens
på 64 %.

Gymnasial vuxenutbildning
Under juli 2014 till februari 2015 har 416 personer (103 män och 313 kvinnor) avslutat en
gymnasial utbildning. Andelen kvinnor som gått till arbete eller utbildning är 70 % (218
kvinnor) och motsvarande siffra för männen är 72 % (74 män). Detta ger resultatet 97 i
ovanstående tabell ((70/72)*100).

SFI och grundläggande vuxenutbildning
Under juli 2014 till februari 2015 har 551 personer (215 män och 336 kvinnor) avslutat en
utbildning inom Sfi eller grundläggande vuxenutbildning. Andelen kvinnor som gått till
arbete eller utbildning är 67 % (223 kvinnor) och motsvarande siffra för männen är 76 % (163
män). Detta ger resultatet 88 i ovanstående tabell ((67/76)*100).

Arbetsmarknadsinsatser
Under juli 2014 till februari 2015 har 238 personer (119 män och 119 kvinnor) avslutat en
arbetsmarknadsinsats på Vägledning och Kompetens Botkyrka. Andelen kvinnor som gått till
arbete eller utbildning är 54 % (64 kvinnor) och motsvarande siffra för männen är 47 % (57
män). Detta ger resultatet 113 i ovanstående tabell ((54/47)*100).

Yrkeshögskoleutbildning och gymnasial spetsutbildning
Inga elever slutade under juli 2014 till februari 2015.

KOMMiJOBB
Under juli 2014 till februari 2015 har 57 personer (18 män och 39 kvinnor) avslutat en
KOMMiJOBB-anställning. Andelen kvinnor som gått till arbete eller utbildning är 50 % (20
kvinnor) och motsvarande siffra för männen är 50 % (9 män). Detta ger resultatet 100 i
ovanstående tabell ((50/50)*100).

Daglig verksamhet på företag
129 kvinnor och 208 män har daglig verksamhet. 49 kvinnor (38 %) och 92 män (44 %) har
sin dagliga verksamhet på företag. Detta ger ett resultat i tabellen på 86 ((38/44)*100). Under
året har 1 kvinna och 1 man gått till en löneanställning.

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsnämnden

 11 [24]

Mål 3 Botkyrkaborna är friskare och mår bättre

Mätbart nämndmål
Mätbart mål (Procent) Mål

2015
Utfall delår

2, 2015

75 % av deltagarna inom KOMMiJOBB ska ha en förbättrad
 upplevd hälsa efter avslutad anställning jämfört med vid
 anställningens början.

- Kvinnor 75 100

- Män 75 100

Målkommentar
En av nämndens insatser är de kommunala resursjobben, där 200
Botkyrkabor under året kommer att ha en anställning inom kommunen. Det
övergripande målet för satsningen är att minst hälften av deltagarna efter
avslutad anställning ska gå till egen försörjning vilket förväntas bidra till
förbättrad upplevd hälsa.

Uppföljning
De kvalitetsundersökningar som har genomförts inom uppdraget visar på ett
tydligt samband mellan hälsa och jobb/utvecklingsanställning. Samtliga
intervjuade i olika stadier av anställningen upplever att de mår bättre, orkar
mer och har i stort sett en mer positiv syn på livet än innan
utvecklingsanställningen. Det är samtidigt viktigt att tillägga att mätningarna
har gjorts i fokusgrupper där ca 20 % av de personer som fått en
utvecklingsanställning har deltagit.

Åtagande
Samtliga verksamheter ska genomföra hälsofrämjande aktiviteter för
deltagare och studerande

Uppföljning
Samtliga verksamheter har ett pågående arbete med hälsofrämjande aktiviteter.

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsnämnden

 12 [24]

Målområde Framtidens jobb
Mål 4 Fler Botkyrkabor kan försörja sig på eget arbete eller företagande

Mätbart nämndmål – utbildning och lärande

Mätbart mål utbildning och lärande Mål

2015
Utfall delår

2, 2015

Genom gymnasial vuxenutbildning ska 745 Botkyrka-
bor gå till arbete eller vidare utbildning

745 292

- Kvinnor 530 218

- Män 215 74

Genom SFI-utbildning och grundläggande vuxenutbildning ska 1 100
Botkyrkabor gå till arbete eller vidare utbildning

1 100 389

- Kvinnor 680 226

- Män 420 163

Genom en yrkeshögskoleutbildning ska 32 Botkyrkabor gå till arbete
eller vidare utbildning

32 0

- Kvinnor 18 0

- Män 14 0

Genom en gymnasial spetsutbildning ska 14 Botkyrkabor gå till arbete
eller vidare utbildning

14 0

- Kvinnor

- Män

10

4

0

0

Genom KOMMiJOBB ska 50 Botkyrkabor gå till arbete eller vidare
utbildning

- Kvinnor

- Män

50

25

25

29

20

9

Genom arbetsmarknadsinsatser ska 160 Botkyrkabor gå till arbete eller
vidare utbildning

160

121

- Kvinnor 80 64

- Män 80 57

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsnämnden

 13 [24]

Uppföljning
Skillnaden i målet för kvinnor och män beror på att en majoritet av de studerande på
vuxenutbildningen är kvinnor.

Målet har följts upp genom telefonsamtal till deltagare 6 månader efter avslutad
utbildning/insats. Totalt avslutade 1262 personer en utbildning/insats under juli 2014 till
februari 2015 (807 kvinnor och 455 män). Svarsfrekvensen är 64 % (64,3 % för kvinnorna
och 63,5 % för männen, 52 % för personer 18-24 år och 68 % för personer över 25 år). Av de
1 262 personerna som avslutat är 831 personer (528 kvinnor och 303 män) i arbete eller
utbildning 6 månader efter avslutad utbildning insats, vilket motsvarar 66 % (kvinnor 65 %,
män 67 %). 301 personer av de som avslutat en utbildning/insats är i åldern 16-24 år. Av
dessa är 188 personer idag i arbete eller utbildning (62 %).

Eftersom resultatet över Botkyrkabor i arbete och utbildning hittills i år ligger på samma nivå
som samma period föregående år är prognosen att vi kommer nå målet om 2 000 Botkyrkabor
i arbete och utbildning.

Nämndmål - Ungdomsgarantin
Alla ungdomar mellan 18-25 år, som idag saknar arbete, praktik eller utbildning, ska erbjudas
en insats inom nämndens verksamheter.

Uppföljning
Ungdomar mellan 18-25 år finns inom arbetsmarknads- och vuxenutbildningsnämndens alla
verksamhetsområden. Vägledning och Kompetens Botkyrka har ett särskilt ansvar för att
arbeta med ungdomar inom aktivitetsansvaret och där ungdomarna får personligt stöd i att
söka tillbaka till gymnasieskolan. Vi erbjuder ungdomar individuell handledning och
jobbcoachning. Majoriteten av ungdomarna är på praktik som följs upp kontinuerligt.
Ungdomarna får också stöd i jobbkontakter, CV-skrivning och alla erbjuds vägledning. Inom
det kommunala aktivitetsansvaret har ungdomarna fått personligt stöd i att söka tillbaka till
gymnasieskolan. Totalt har 24 ungdomar återgått till jobb och studier.

Den uppsökande verksamheten mot ungdomar har bland annat skett på Ungdomens hus i
Fittja, där jobbcoach och vägledare finns en gång i veckan. Vi har fokuserat våra aktiviteter
för att förbereda ungdomarna på rekryteringsmässan samt individuell coachning. Vi har också
arrangerat en träff för CV-skrivning, vägledning och intervjuträning på Höders väg
(mötesplatsen i Hallunda för unga vuxna).

Vi har regelbundna möten med kultur- och fritidsförvaltningen för att stämma av pågående
och nya samarbeten samt genomförandet av aktiviteter på Albys hjärta.

Totalt har vuxenutbildningen ca 300 ungdomar mellan 18 och 25 år i utbildning i svenska för
invandrare och målet är att de ska erbjudas utökade insatser. Syftet är att öka motivationen till
vidare studier och en snabbare väg till betyg för denna målgrupp. Under hösten 2014 och
våren 2015 har ett spännande samarbete kring språkstudier i kombination med multimedia
inom vuxenutbildningen och Xenter Botkyrka pågått. Nyanlända ungdomar har under fem
veckor bland

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsnämnden

 14 [24]

annat spelat in en film på valfritt tema. Genom att grupperna bestod av deltagare med olika
modersmål ”tvingades” deltagarna prata svenska med varandra för att kommunicera. Både
deltagare och lärare är mycket positiva till denna modell för att förbättra språkinlärningen.

START-projektet, som vänder sig till unga vuxna med kognitiva funktionshinder, har
implementerats i ordinarie verksamhet (med fortsatt visst ekonomiskt stöd för
samordningsförbundet). I dagsläget är 27 deltagare aktiva, varav 9 har en
utvecklingsanställning. 10 av deltagare har börjat efter årsskiftet.

Nämndmål – Vägledning
Botkyrkabor är rätt vägledda utifrån individens och arbetsmarknadens behov och
förutsättningar.

Mätbart mål Vägledning Mål

2013
Mål

2014
Mål

2015
Utfall delår

2, 2015

Minst 85 % av Botkyrkaborna ska vara nöjda med den vägledning de fått

- Kvinnor

- Män

 85

85

95

84

Andelen avbrott från gymnasial vuxenutbildning ska vara högst 12 %

- Kvinnor

- Män

12

12

Minst 75% av Botkyrkaborna som studerar inom den gymnasiala
vuxenutbildningen ska svara ja på frågan om de har en studieplan

- Kvinnor

- Män

75

75

66

74

31/12 2015 är en utvecklad och samordnad uppföljningsfunktion för stöd till
studerande inom gymnasial vuxenutbildning satt i drift

Uppföljning
Ett försök har genomförts att utveckla vägledningsverksamheten genom att genomföra en
kvalitativ undersökning där vi avsåg att följa ett antal deltagare från första vägledningsbesöket
och ett år framåt. Vi har här haft svårigheter att hitta deltagare som vill delta och vi måste
fundera vidare på hur vi kan göra.

Vi medverkar i ett nätverk med andra kommuner, där vi tillsammans kommer att utveckla
metoder för kvalitetsuppföljningen.

Rutiner och uppdaterade kommunikationskanaler (webb, telefon och e-post)
för hur personer når Vägledning och Kompetens Botkyrka har utvecklats,
med avseende på hur individer som träffar vägledningen kan få tillgång till
andra insatser och att deltagare som har en arbetsmarknadsinsats via oss får
studie- och yrkesvägledning.

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsnämnden

 15 [24]

2 språkpedagoger är anställda och arbetar med språkstödjande insatser bland
annat för deltagare inom KOMMiJOBB.

Vägledningen har deltagit på rekryteringsmässan samt utbildningsmässan i
Hallunda.

Vägledningen jobbar uppsökande genom att ha vägledning på Alby
medborgarkontor varje vecka, informerar om verksamheten till SFI-grupper,
till ungdomar i till exempel Storvreten och till föräldrar på öppna förskolan.
Vi har nära samarbete med vägledningen som finns inom
Arbetsförmedlingen.

Nämndmål – arbetsmarknads- och vuxenutbildningsförvaltningen har utvecklat
sitt systematiska arbete med att skapa bryggor till arbete för Botkyrkaborna

Mätbart mål (procent) Mål 2015

Samarbets– och utvecklingsarenor är etablerade som
bryggor till arbete för botkyrkaborna

Forum har
etablerats

Ledamöter och
mötesschema
är fastställt

Handlingsplan
 är framtagen

Operativt
arbete är
påbörjat

Med civilsamhället 2(2) 10(8) 10(7)

Med näringslivet 8(0) 8(0) 4(0)

Med andra förvaltningar 4(2) 10(7) 24(14) 20(12)

Summa 12(2) 20(9) 38(22) 30(19)

Skattat utfall 2015 inom parantes

Målkommentar
För att underlätta för Botkyrkaborna att gå till arbete ska arbetsmarknads- och
vuxenutbildningsförvaltningen integrerat med sitt ordinarie arbete inom verksamheterna
skapa bryggor till arbete. Exempel på hur detta kan uppnås är genom mentorskapsprogram,
praktikplatser, samarbete med företag med arbetskraftsbrist, kommunala
utvecklingsanställningar etc. Arbetet med att skapa många, verkningsbara bryggor leds och
samordnas genom förvaltningens utvecklingsfunktion.

Uppföljning
Under det gångna verksamhetsåret har förvaltningen utvidgat och fördjupat sina
samarbetsformer främst med Arbetsförmedlingen. En naturlig följd av den omständigheten att
förvaltningen lämnat in en projektansökan inom ramen för Europeiska socialfondens
utlysning – Hållbar stadsutveckling. Projektansökan bygger på en gemensam medfinansiering
mellan Botkyrka kommun och Arbetsförmedlingen Botkyrka/Salem i ett fyraårigt projekt.
Projektet består av tre delar varav en inriktar sig på att utveckla området bryggor till arbete.
Genom projektet förstärks organisationen med särskilda resurser för nya medarbetare för att
utveckla bryggor till arbete. I detta ligger att kommunen genom utökade upphandlarresurser
utvecklar sin process för anskaffning av varor och tjänster med målet att genom sociala

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsnämnden

 16 [24]

klausuler tillgängliggöra nya praktik-, trainee- och anställningsplatser. Beslut om projektet
beviljas finansiering fattas av Svenska ESF-rådet i slutet på september 2015.
Arbetsförmedlingens utökade krav på utveckling av arbetsgivarkontakter och samverkan med
kommunerna har också lett till att våra organisationer inlett en process kring möjliga
samverkansytor för att utveckla relationen till arbetsgivarna i regionen.

Förvaltningen har också prioriterat att stärka relationerna till våra kollegor vid andra
förvaltningar. Vi ser nu flera exempel på framgångsrikt samarbete särskilt med
utbildningsförvaltningen, kultur- och fritidsförvaltningen samt socialförvaltningen. En ökad
processorientering skapar förutsättningar för ökad effektivitet och måluppfyllelse i våra
verksamheter. I ettårsplanen har även angetts att vi skall fokusera på stärkta relationerna till
aktörer kopplade till exploateringsområdena Södra Porten samt inför upprustning av
miljonprogramsområdena. Vi har gjort bedömningen att vi inte ännu är i fas med den
exploateringstakt som råder. Så snart projekten avancerar avser vi att knyta närmare
relationer.

Sedan årsskiftet bedrivs verksamheten vid Vägledning och Kompetens Botkyrka enligt
nämndens inriktningsbeslut från 2014. Det innebär bland annat att arbetsgivararbetet kommer
växlas upp för att kunna hantera mer strategiska frågor i samverkan med förvaltningskontoret
kopplat till målområdet, bryggor till arbete.

Mätbart nämndmål – feriepraktik

1450 ungdomar ges möjlighet att få arbetslivserfarenhet och meningsfull
sysselsättning genom ett feriejobb

Utfall
2014

Mål
2015

Utfall
 2015

Totalt Tjejer och Killar 1420

Totalt Tjejer 759

Totalt Killar 661

Inom kommunens förvaltningar - Tjejer 424 500 599

Inom kommunens förvaltningar - Killar 380 500 470

Inom kommunala bolag - Tjejer 58 75 45

Inom kommunala bolag - Killar 82 75 91

Inom föreningslivet i Botkyrka - Tjejer 111 110 111

Inom föreningslivet i Botkyrka - Killar 97 110 79

Inom sociala företag - Tjejer 20 15 0

Inom sociala företag - Killar 10 15 0

Övriga platser – Tjejer 5 - 2

Övriga platser - Killar - - 9

Genom matchning mot näringslivet – Tjejer - 25 2

Genom matchning mot näringslivet – Killar - 25 12

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsnämnden

 17 [24]

Uppföljning
1 621 ungdomar sökte en feriepraktikplats, varav nämnden hade en budget för 1250 platser3.
Utifrån tidigare års erfarenhet räknade vi med att 88 % skulle tacka ja till den erbjudna platsen
och att 1 419 ungdomar skulle genomföra en feriepraktik. Detta antagande visade sig stämma
väl då 1 420 ungdomar genomförde en feriepraktik. Arbetsmarknads- och
vuxenutbildningsnämnden tog i april ett beslut om att äska 2,24 mnkr hos kommunstyrelsen
för att täcka lönekostnaden för de 169 feriepraktikplatser som nämnden inte har budget för
samt för den merkostnad det skulle innebära att ”köpa” platser hos förvaltningar för de
återstående platserna.

Hösten 2014 beslutade kommundirektören, med understöd av sin kommunledningsgrupp, att
kommunens förvaltningar tillsammans skulle ansvara för att ta emot och handleda totalt 1 000
ungdomar. Kultur- och fritidsförvaltningen erbjöd sig att hålla fler fritidsgårdar öppna under
sommaren och kunde genom detta ta emot 70 fler ungdomar än sin åtagande. Kostnaden för
handledning för att klara detta motsvarade ca 600 000 kr och finansierades av
arbetsmarknads- och vuxenutbildningsnämnden genom det tilläggsäskande som
kommunstyrelsen beviljade i maj.

Målområde Välfärd med kvalitet för alla

Nämndmål – fokusområde uppsökande verksamhet
Botkyrkabor har intresse och motivation till arbete och utbildning

Målkommentar
För att nå de botkyrkabor som ännu inte kommit i kontakt med nämndens verksamheter
kommer ett utökat arbete med uppsökande verksamhet att genomföras under 2015.

Uppföljning
Den uppsökande verksamheten mot ungdomar har främst skett på Ungdomens hus i Fittja, där
jobbcoach och vägledare finns en gång i veckan med olika aktiviteter. Vi har fokuserat våra
aktiviteter för att förbereda ungdomarna på rekryteringsmässan samt individuell coachning.
Vi har också arrangerat en träff för CV-skrivning, vägledning och intervjuträning på Höders
väg (mötesplatsen i Hallunda för unga vuxna).

Åtagande
Botkyrka vuxenutbildning kommer att utveckla sin Lärvux-utbildning för personer med
kognitiv funktionsnedsättning. Målet är att 30 elever med behov av utbildning ska sökas upp,
motiveras och påbörja en utbildning.

3 Kommunstyrelsen fattade den 4 maj 2015 beslut om att godkänna arbetsmarknads- och
vuxenutbildningsnämndens tilläggsäskande på 2,2 mnkr för att täcka lönekostnaden för 169 fler feriepraktikanter
samt för ”köp” av platser för att klara Botkyrkas feriepraktikgaranti. Nämnden har en egen budgetram för att
täcka lönekostnaderna för 1250 ungdomar.

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsnämnden

 18 [24]

Uppföljning
Vuxenutbildningen har startat Lärvux i egen regi på nytt. Under året har vi haft 22 lärlingar
och 19 personer som läser enstaka kurser. En dag i veckan åker en lärare ut för att undervisa
elever på plats på daglig verksamhet i Hallunda. Vuxenutbildningen samarbetar med
gymnasieskolan där elever på St.Botvid gör studiebesök på Vuxenutbildningen inför eventuell
start på Lärvux efter avslutad gymnasial utbildning. En samverkansgrupp har startat med
medarbetare från St. Botvid, Botkyrka Vuxenutbildning, försäkringskassor,
arbetsförmedlingen och daglig verksamhet. En vägledare är anställd med speciellt fokus på
målgruppen.

Åtagande – ”Kvinnolyftet”
Kvinnor inom Daglig verksamhet ska uppmuntras att ha sin dagliga verksamhet på företag
och därigenom öka sina möjligheter till en löneanställning.

Andelen män som har sin dagliga verksamhet på företag har under flera år legat något högre
än kvinnornas andel. Det är också en betydligt högre andel av männen som har lämnat sin
dagliga verksamhet till förmån för en löneanställning. Från 2015 kommer vi därför att lägga
ännu större fokus på kvinnornas utveckling.

Uppföljning
Hittills i år har 1 kvinna avslutat sin dagliga verksamhet till förmån för en anställning och
ytterligare kvinnor har övergått till daglig verksamhet på företag.

Daglig verksamhet gör regelbundet enhetsanalyser för att se över vilka deltagare
som har förmåga och vill prova på daglig verksamhet på företag.

Mätbart nämndmål - Självständighet

Mätbart mål (%) Mål

2014
Mål

2015
Utfall

delår 2

Mer än 25 % av Botkyrkaborna inom Daglig verksamhets arbetsgrupper har
gjort en stegförflyttning.

- Kvinnor - 25 19

Målkommentar
Målet mäts genom uppföljningar 4 gånger/år av deltagarnas inom daglig verksamhets
arbetsgrupper. Som ett lyckat resultat avses då en person går till en löneanställning, går ut i
praktik eller gör ett byte av verksamhet då det är resultatet av en ökad grad av självständighet.

Uppföljning
21 kvinnor (19 %) bedöms ha ökat sin självständighet och delaktighet i samhället utifrån att
de har gått till löneanställning, haft praktik eller kunnat byta till en annan typ av verksamhet.

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsnämnden

 19 [24]

Målområde Grön stad i rörelse

Åtagande
Enligt FN:s konvention om rättigheter för personer med funktionsnedsättning artikel 9 ska
arbetsplatser och offentliga lokaler vara fysiskt tillgängliga för personer med
funktionsnedsättning. Nämnden åtar sig därför att tillgänglighetsanpassa sina lokaler genom
att i ett första steg inventera hur väl anpassade lokalerna är för personer med
funktionsnedsättning. Delar av investeringsbudgeten för 2015 kommer därefter att användas
för att tillgänglighetsanpassa de lokaler som ännu inte uppfyller kraven.

Uppföljning
Förvaltningens ledningsgrupp har beslutat att den miljon som är avsatt för
tillgänglighetsanpassning ska användas för att montera automatisk dörröppning på Botkyrka
Vuxenutbildning till de våningsplan där det idag saknas. Resterande medel kommer att
användas för ny skyltning på verksamheterna (enligt Botkyrkas tillgänglighetspolicy).

Målområde Kultur och kreativitet ger kraft

Mål 10 Kommunen stimulerar kreativitet och entreprenörskap

Åtagande
Nämnden åtar sig att fortsätta utveckla arbetet med kreativitet och entreprenöriella
förhållningssätt som en framgångsfaktor för goda resultat i verksamheten.

Uppföljning
Arbetsmarknads- och vuxenutbildningsförvaltningens eget åtagande kring
feriepraktikverksamhet bestod av att ta emot och handleda 72 ungdomar i en feriepraktik. På
Vägledning och Kompetens Botkyrka anordnas en del av platserna i samarbete med företaget
The good tribe där ungdomarna får jobba med att utveckla sitt entreprenörskap under tre
veckor.

Mål 11 Fler Botkyrkabor har möjlighet att uppleva och skapa kultur

Åtagande
Nämnden åtar sig att fortsätta integrera kulturella uttryck som exempelvis teater och film i
verksamheternas operativa arbete.

Uppföljning
En konstutställning med alster från deltagare inom daglig verksamhet har genomförts på
ABF-Galleriet i Huddinge. Hjärnenheten ansvarar för design av årets företagarpris i Botkyrka.
Daglig verksamhet samarbetar också med kultur- och fritidsförvaltningen för att utveckla

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsnämnden

 20 [24]

kulturutbudet för daglig verksamhets målgrupper. Teaterverksamheten inom daglig
verksamhet fortsätter efter avslutat projekt och har resulterat i en egen portal ”scenialt”, som
är ett rikstäckande nätverk.

Målområde En effektiv och kreativ kommunal organisation

Mätbart nämndmål – externa arenor

Mätbart mål (procent) Mål 2014

8 samarbets– och utvecklingsarenor är etablerade Forum
har
etablerats

Ledamöter och
mötesschema
är fastställt

Handlingsplan
är framtagen

Operativt
arbete är
påbörjat

Vård och omsorgsförvaltningen

• Beställar-utförarmodell med finansiering 2 (1) 2 (0) 4 (0) 2 (0)

• Kommunalt helhetsgrepp i agerandet för
funktionsnedsatta

2 (1) 2 (2) 6 (0) 5 (3)

Näringslivsenheten

• Eriksbergsområdet (södra porten) 4 (0) 4 (0) 4 (0)

• Upprustning miljonprogramsområdena 4 (0) 4 (0)

Utbildningsförvaltningen

• Samordnade insatser för ungdomar i riskzon (inom
gymnasieskolan

 2 (1) 6 (4) 5 (4)

Kultur- och Fritidsförvaltningen

• Samordnade insatser för ungdom i riskzon 2 (2) 6 (4) 5 (3)

Socialförvaltningen

• Samordnade insatser för målgruppen med
försörjningsstöd

 2 (2) 6 (6) 5 (2)

Arbetsförmedlingen

• Förstärkta och mer effektiva arbetsformer för Avux
målgrupper

 2 (2) 10 (8) 10 (7)

 12 (2) 20 (9) 38 (16) 30 (19)

Siffror inom parantes avser uppnått resultat september 2015

Måluppföljning
Se resultat under nämndmål – arbetsmarknads- och vuxenutbildningsförvaltningen har
utvecklat sitt systematiska arbete med att skapa bryggor till arbete för Botkyrkaborna under
målområde Framtidens jobb

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsnämnden

 21 [24]

Mål 12 Effektiv organisation med ökad kvalitet och rätt kompetens

Åtagande
Avux kommer under 2015 inrätta en kompetensfond på 200 000 kr som medarbetare kan söka
pengar från för att göra nationella eller internationella studiebesök hos andra framgångsrika
kommuner, organisationer eller verksamheter.

Uppföljning
Flera nationella studiebesök är genomförda och nationella och internationella studiebesök
genomförs under hösten.

Åtagande
Ett av förvaltningens prioriterade utvecklingsområden 2015 är att utveckla nya
lärmodeller/metoder. Arbetet med detta kommer att ledas av förvaltningens
utvecklingsfunktion och alla förvaltningens verksamheter kommer att vara involverade i det
tvärfunktionella arbetet.

Uppföljning
Utvecklingsområdet lärmodeller har varit en högt prioriterad fråga för ledningsgruppen under
det första kvartalet. Under två dagar har ledningsgruppen kartlagt och inventerat de olika
lärmodeller som tillämpas inom vår förvaltning. Alla verksamhetsområden ansvarar för
utveckling och tillämpning av lärmodeller inom ramen för sina uppdrag. Ledningsgruppen har
beslutat att utvecklingsområdet lärmodeller ska fokusera på att skapa arenor för lärande över
verksamhetsgränserna. På Xenter har en forskare anställts för att bidra till att utveckla nya
lärmodeller och Erasmus-projektet har som mål att utveckla nya lärmodeller som kommer att
spridas både inom och utanför förvaltningen.

Åtagande
Ett av förvaltningens prioriterade utvecklingsområden 2015 är att arbeta med alla
förvaltningens verksamheter med attityder och bemötande, alltifrån hur vi svarar i telefon till
hur vi arbetar med vår värdegrund, med den interkulturella strategin och med
jämställdhetsstrategin. Arbetet med detta kommer att ledas av förvaltningens
utvecklingsfunktion och alla förvaltningens verksamheter kommer att vara involverade i
arbetet

Uppföljning

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsnämnden

 22 [24]

Under våren har utvecklingsfunktionen arbetat fram en plan för utvecklingsområdet Attityder
och bemötande. Planen sätter fokus på att stärka förvaltningens jämställdhetsarbete för att
säkerställa att både kvinnor och män får tillgång till vår verksamhet på lika villkor och med
samma kvalitet. En särskild analysgrupp med representation från alla verksamheter har satts
samman. Gruppen arbetar bland annat med att analysera jämställdhetsperspektivet i vår
resultatuppföljning för att uppnå en starkare målstyrning utifrån kön. Gruppen har också gett
inspel inför ettårsplaneprocessen och analyserat hur väl förvaltningens insatser når både män
och kvinnor.

Åtagande
Ett av förvaltningens prioriterade utvecklingsområden 2015 är att utveckla ett systematiskt
sätt att arbeta med kompetensutveckling. Arbetet med detta kommer att ledas av
förvaltningens HR-funktion och alla förvaltningens verksamheter kommer att vara
involverade i arbetet.

Uppföljning
Ett arbete, tillsammans med övriga södertörnskommuner, pågår inom Daglig verksamhet i
syfte att skapa likvärdig, kvalitetssäkrad titulatur för olika medarbetarkategorier.
Kompetenskartläggning sker under hösten.

Mål 13 Fossilbränslefri kommunal organisation senast 2015

Mätbart mål (%) Utfall

2012
Mål

2013
Mål

2014
Mål

2015

Avux verksamheter ska minska sin
elförbrukning med 1% jämfört med 2014 års
förbrukning

 -2 -1

Uppföljning
Mätning är ännu inte genomförd.

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsnämnden

 23 [24]

Mått och nyckeltal
Mått/ nyckeltal Utfall 2014 Budget 2015 Utfall delår 2,

2015

Vägledning och kompetens Botkyrka

Helårsplatser arbetsmarknadsprogram

Totalt

Kvinnor

Män

265

150

115

400

259 4

137

122

Sommarjobb/feriepraktik

Totalt

Tjejer

Killar

1187

613

574

1450

725

725

16205

759

661

Daglig verksamhet

Årsplatser Daglig verksamhet

Totalt

Kvinnor

Män

308,1

116,0

192,1

314

324,66

125,8,8

198,8

Xenter

Helårsplatser Yrkeshögskola

Totalt

Kvinnor

Män

214

103

111

256

123

133

2707

Gymnasiala spetsutbildningar

Totalt

Tjejer

Killar

182

128

54

198

140

58

1808

Botkyrka Vuxenutbildning

Helårsplatser gymnasial vux

Totalt

Kvinnor

Män

765

560

205

349

5319

4 Förväntat antal årsplatser utifrån resultat hittills i år och förväntat deltagarinflöde.
5 Antal ungdomar som genomförde en feriepraktik
6 Förväntat antal årsplatser 2015
7 Sammanvägning av antal elever under våren och hösten
8 Sammanvägning av antal elever under våren och hösten
9 Antalet årsplatser jan-september. Elever som startar i oktober är ej med i beräkningen.

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsnämnden

 24 [24]

Helårsplatser grundläggande vux

Totalt

Kvinnor

Män

245

180

65

400

37510

Helårsplatser Sfi

Totalt

Kvinnor

Män

1036

629

407

1100

107311

Genomsnittligt antal elever på särskild
 utbildning för vuxna

Totalt

Kvinnor

Män

21

9

12

30

4212

Xenter – yrkeshögskola
Xenter har beviljats 2 nya yrkeshögskoleutbildningar som startade i augusti 2015, 3D-tekniker
och hisstekniker. Detta innebär att antalet YH-elever är fler under hösten än under våren och
antalet helårsplatser överstiger det budgeterade.

Xenter – gymnasiala spetsutbildningar
Söktrycket till de gymnasiala spetsutbildningarna har minskat något och volymen på årsbasis
beräknas bli något lägre än budgeterat. I ett nationellt perspektiv har dock Xenters söktryck
varit gott. Söktrycket på Xenter har minskat med 12% medan det i riket har minskat med
17%.

10 Antalet årsplatser jan-september. Elever som startar i oktober är ej med i beräkningen
11 Genomsnittligt antal inskrivna elever januari-juni. 1 kvällselever räknas som 0,2 så det totala antalet inskrivna
deltagare är egentligen högre.
12 Antal elever hittills i år.

 ORDFÖRANDEFÖRSLAG 1[2]

Arbetsmarknads- och vuxenutbildningsnämnden
 2015-09-22 Dnr AVUX/2015:67

Ettårsplan 2016 (AVUX/2015:67)

Beslut
Arbetsmarknads- och vuxenutbildningsnämnden godkänner förslaget till
ettårsplan för 2016 och överlämnar det till kommunstyrelsen.

Sammanfattning
För arbetsmarknads- och vuxenutbildningsförvaltningens verksamhetsstyr-
ning läggs nämndens visionsbild, övergripande mål och fokusområden fast.

BOTKYRKA KOMMUN ORDFÖRANDEFÖRSLAG 2[2]
Arbetsmarknads- och vuxenutbildningsnämnden

 2015-09-22 Dnr AVUX/2015:67

Till varje fokusområde och mål har ett antal utvecklingsområden identifie-
rats. Utvecklingsområdena inom fokusområdet utbildning och lärande är:
• Vägledning
• Individanpassade utbildningar och insatser
• Erfarenhetsutbyte
• Jämställdhetsintegrering
• Systematiskt kvalitetsarbete

Utvecklingsområdena inom fokusområdet externa arenor är:
• Gemensam budskapsplattform
• Praktiksamordning
• Samverkan för unga till arbete

Förvaltningen avser att på ett strukturerat sätt driva arbetet inom
utvecklingsområdena för ökad måluppfyllelse 2016.

Nämndens verksamheter arbetar aktivt för att nå ungdomar utan sysselsätt-
ning som ett led i att leva upp till kommunens ungdomsgaranti om att ingen
mellan 18-24 år ska vara utan jobb, utbildning eller praktik. Genom ESF-
projektet BASUN (Botkyrka kommun och Arbetsförmedlingen i samverkan
för sänkt ungdomsarbetslöshet) kommer arbetet att intensifieras.

Nämnden har en budget på 225,9 mnkr 2016, vilket är en ökning med 7,6
mnkr jämfört med 2015. Grunden för ramhöjningen är volymförändringar
utifrån befolkningsprognos samt pris- och löneuppräkningar. Alla nämnder
har ålagts ett effektiviseringskrav och för arbetsmarknads- och vuxenutbild-
ningsnämnden är effektiviseringskravet 1 mnkr. Utifrån kommunaliseringen
av bassjukvård i hemmet ska en ramjustering motsvarande 1 tjänst göras
från arbetsmarknads- och vuxenutbildningsnämnden till vård- och omsorgs-
nämnden från 2016.

Om feriepraktikgarantin fortsätter i nuvarande form bedöms utökade medel
om 4,7 mnkr behövas för feriepraktiklöner samt köp av platser.

Statsbidraget för gymnasial vuxenutbildning, inklusive platser för utbild-
ningskontrakt och trainee, förväntas öka och uppgå till 15 mnkr 2016. Till-
sammans med nämndens egen budgetram samt effektiviseringar och bespa-
ringar kommer förvaltningen upp i de 27 mnkr som behövs för att kunna
bevilja alla prioriterade sökanden en utbildningsplats 2016.

 TJÄNSTESKRIVELSE 1[3]

Arbetsmarknads och vuxenutbildningsförvaltningen
 2015-09-14 Dnr AVUX/2015:67

Arbetsmarknads och vuxenutbildningsförvaltningen
Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45, Tumba · Kontaktcenter 08-530 610 00
Direkt 08-530 617 51 Sms 076-115 01 66 · E-post tove.bodin@botkyrka.se
Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare
Tove Bodin

Arbetsmarknads- och
vuxenutbildningsnämnden

Ettårsplan 2016

Förslag till beslut
Arbetsmarknads- och vuxenutbildningsnämnden godkänner förslaget till
ettårsplan för 2016 och överlämnar det till kommunstyrelsen.

Sammanfattning
För arbetsmarknads- och vuxenutbildningsförvaltningens verksamhetsstyr-
ning läggs nämndens visionsbild, övergripande mål och fokusområden fast.

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 2[3]
Arbetsmarknads och vuxenutbildningsförvaltningen

 2015-09-14 Dnr AVUX/2015:67

Till varje fokusområde och mål har ett antal utvecklingsområden identifie-
rats. Utvecklingsområdena inom fokusområdet utbildning och lärande är:
• Vägledning
• Individanpassade utbildningar och insatser
• Erfarenhetsutbyte
• Jämställdhetsintegrering
• Systematiskt kvalitetsarbete

Utvecklingsområdena inom fokusområdet externa arenor är:
• Gemensam budskapsplattform
• Praktiksamordning
• Samverkan för unga till arbete

Förvaltningen avser att på ett strukturerat sätt driva arbetet inom
utvecklingsområdena för ökad måluppfyllelse 2016.

Nämndens verksamheter arbetar aktivt för att nå ungdomar utan sysselsätt-
ning som ett led i att leva upp till kommunens ungdomsgaranti om att ingen
mellan 18-24 år ska vara utan jobb, utbildning eller praktik. Genom ESF-
projektet BASUN (Botkyrka kommun och Arbetsförmedlingen i samverkan
för sänkt ungdomsarbetslöshet) kommer arbetet att intensifieras.

Nämnden har en budget på 225,9 mnkr 2016, vilket är en ökning med 7,6
mnkr jämfört med 2015. Grunden för ramhöjningen är volymförändringar
utifrån befolkningsprognos samt pris- och löneuppräkningar. Alla nämnder
har ålagts ett effektiviseringskrav och för arbetsmarknads- och vuxenutbild-
ningsnämnden är effektiviseringskravet 1 mnkr. Utifrån kommunaliseringen
av bassjukvård i hemmet ska en ramjustering motsvarande 1 tjänst göras
från arbetsmarknads- och vuxenutbildningsnämnden till vård- och omsorgs-
nämnden från 2016.

Om feriepraktikgarantin fortsätter i nuvarande form bedöms utökade medel
om 4,7 mnkr behövas för feriepraktiklöner samt köp av platser.

Statsbidraget för gymnasial vuxenutbildning, inklusive platser för utbild-
ningskontrakt och trainee, förväntas öka och uppgå till 15 mnkr 2016. Till-
sammans med nämndens egen budgetram samt effektiviseringar och bespa-
ringar kommer förvaltningen upp i de 27 mnkr som behövs för att kunna
bevilja alla prioriterade sökanden en utbildningsplats 2016.

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 3[3]
Arbetsmarknads och vuxenutbildningsförvaltningen

 2015-09-14 Dnr AVUX/2015:67

Jan Strandbacke Tove Bodin
Förvaltningschef Administrativ chef

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
Ettårsplan 2016

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 2 [31]

Ettårsplan 2016 för arbetsmarknads- och vuxenutbildningsnämnden

Innehåll

Ansvar och uppdrag ... 3
Samlad analys av uppdrag och nuläge ... 3

Verksamhetsresultat ... 3
Resurser ... 3

Väsentliga områden .. 5
Sammandrag – drift- och investeringsbudget .. 9
Nämndens mål och åtaganden 2016 .. 10

Målområde Medborgarnas Botkyrka ... 10
Mål 1 Botkyrkaborna är mer delaktiga i samhällsutvecklingen 10
Mål 2 Botkyrkaborna har mer jämställda och jämlika förutsättningar och
möjligheter ... 11
Mål 3 Botkyrkaborna är friskare och mår bättre .. 12

Målområde Framtidens jobb .. 13
Mål 4 Fler Botkyrkabor kan försörja sig på eget arbete eller företagande 13

Målområde Välfärd med kvalitet för alla ... 19
Mål 6 Kunskapsresultaten förbättras och skillnader beroende på kön och social
bakgrund minskar.. 20

Målområde Grön stad i rörelse .. 20
Målområde Kultur och kreativitet ger kraft ... 21

Mål 10 Kommunen stimulerar kreativitet och entreprenörskap 21
Mål 11 Fler Botkyrkabor har möjlighet att uppleva och skapa kultur 21

Målområde En effektiv och kreativ kommunal organisation 21
Mål 12 Effektiv organisation med ökad kvalitet och rätt kompetens 21
Mål 13 klimatneutral kommunal organisation senast 2020 21

Resursfördelning .. 22
Driftbudget – verksamhetsnivå .. 22
Investeringar .. 22
Mått och nyckeltal ... 23

Bilagor ... 29
Bilaga 1 ... 29
Bilaga 2 ... 30
Bilaga 3 ... 31

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 3 [31]

Ansvar och uppdrag
Arbetsmarknads- och vuxenutbildningsnämnden är:
Huvudman för vuxenutbildningen inkluderande svenska för invandrare samt
yrkeshögskoleutbildningar, kvalificerade yrkesutbildningar och annan eftergymnasial
utbildning. Huvudmannaskapet innefattar även ansvar för studie- och yrkesvägledning för
vuxna. Nämnden är också huvudman för anläggningen Xenter.

I uppdraget ligger också att vara huvudansvariga för kommunens arbetsmarknadsåtgärder
och för att samordna sådana åtgärder.

Ansvariga för samhällsorientering enligt lagen om etableringsinsatser för vissa nyanlända
invandrare.

Utförare av Daglig verksamhet för personer med funktionsnedsättning på uppdrag av
Kommunfullmäktige, Vård- och Omsorgsförvaltningen företräder myndighetsutövningen.

Utförare av vissa insatser på uppdrag av utbildningsnämnden.

Samlad analys av uppdrag och nuläge

Verksamhetsresultat
Nämndens mest framgångsrika åtgärder till ökad sysselsättning är gymnasial
vuxenutbildning, Sfi-utbildning, grundläggande vuxenutbildning, yrkeshögskoleutbildning,
gymnasiala spetsutbildningar i samarbete med utbildningsförvaltningen samt
arbetsmarknadsinsatser.

I genomsnitt är det ungefär 5 000 Botkyrkabor som varje år får en utbildning eller insats
inom någon av nämndens verksamheter och ungefär 2000 av dem går till arbete eller
studier. Prognosen för 2015 är att vi även i år når målet att 2000 botkyrkabor är i arbete
eller utbildning 6 månader efter avslutad insats inom Avux verksamhetsområden.

Resurser
Nämnden räknar med ett överskott på 2,6 mnkr 2015, främst kopplat till vakanshållning av
tjänster inom Vägledning och kompetens Botkyrka och högre intäkter än budgeterat från
Arbetsförmedlingen för insatsen KOMMiJOBB.

Feriepraktik
2014 infördes en feriepraktikgaranti innebärande att alla ungdomar mellan 16-18 år som
söker en feriepraktikplats ska erbjudas detta. 2015 sökte 1 621 ungdomar en
feriepraktikplats och 1420 ungdomar tackade ja till erbjudandet och genomförde en
feriepraktik. Nämndens egen budgetram för feriepraktiken är 10,65 mnkr vilket täcker
lönerna för 1250 ungdomar. Arbetsmarknads- och vuxenutbildningsnämnden tog i april ett
beslut om att äska 2,24 mnkr hos kommunstyrelsen för att täcka lönekostnaden för de 169
feriepraktikplatser som nämnden inte har budget för samt för den merkostnad det skulle
innebära att ”köpa” platser hos förvaltningar för de återstående platserna.

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 4 [31]

Inför 2016 räknar nämnden med att 8% fler ungdomar ur målgruppen kommer att söka en
feriepraktikplats. Detta skulle (inkl. bortfall för ungdomar som tackar nej till erbjuden
plats) innebära att kommunen behöver utöka sin beredskap för att kunna ta emot och
handleda 1695 feriepraktikanter. Förvaltningen genomför nu en översyn för att hitta
alternativa lösningar på feriepraktikgarantin inför kommande år.

Hösten 2014 beslutade kommundirektören, med understöd av sin kommunledningsgrupp,
att kommunens förvaltningar tillsammans skulle ansvara för att ta emot och handleda totalt
1000 ungdomar. Det förväntade ökade antalet sökande 2016 kan innebära att kommunens
förvaltningar behöver utöka sitt åtagande 2016 relativt 2015. Under hösten 2015 behöver
denna dialog föras vidare.

Med hjälp av det beviljade tilläggsäskandet på 2,2 mnkr som nämnden erhöll inför
sommaren 2015 kunde Avux ”köpa” platser av Kultur- och fritidsförvaltningen.
Därigenom kunde fler fritidsgårdar hållas öppna under sommaren och Kof kunde ta emot
fler ungdomar än sin åtagande. Detta hade även den positiva effekten att fler ungdomar i
kommunen fick utökade möjligheter till sommaraktiviter. Kostnaden för handledning för
att klara detta motsvarade ca 600 000 kr. Dessutom köpte Avux platser hos organisationen
The good tribe där ungdomarna fick jobba med att utveckla sitt entreprenörskap under tre
veckor.

Feriepraktik 2016
Om feriepraktikgarantin fortsätter i nuvarande form gör nämnden bedömningen att man
behöver utökade medel på 3,2 mnkr avseende feriepraktiklöner för ytterligare 445
ungdomar utöver de 1250 ungdomarna. Dessutom behövs medel för att ”köpa” platser hos
andra förvaltningar eller föreningar till en beräknad kostnad av 1,5 mnkr. Sammantaget
behöver anslaget utökas med 4,7 mnkr.

Vuxenutbildning
Botkyrka kommun har fortsatt hög inflyttning av nyanlända vilket innebär att antalet elever
på vuxenutbildningen är fortsatt högt. Enligt tidigare undersökning är det 4 481 personer
mellan 20-64 år i Botkyrka kommun som saknar förvärvsarbete och har högst
grundskolebehörighet (2 003 män och 2 478 kvinnor)1. Rapporten Stockholm 2020 – en
utbildnings- och arbetsmarknadsprognos gör bedömningen att av de arbeten som kommer
att finnas år 2020 kommer 25 % av kräva gymnasieutbildning och 75 %
högskoleutbildning2. Skillnaden i andelen elever som når gymnasiebehörighet mellan de
elever vars föräldrar har gymnasieutbildning och de elever vars föräldrar enbart har
förgymnasial utbildning har fördubblats sedan 2006.3

Den beräknade kostnaden, för att bevilja alla sökande som enbart har grundskoleutbildning
eller som söker för att komplettera för högskolekompetens, är årligen 27 mnkr i Botkyrka4.

1 Områdesgruppernas statistik från 2011.
2 Länsstyrelsen i Stockholms län, 2012.
3 Källa Regeringskansliets Promemoria Investeringar i Skolan för mer kunskap (Skolverket och SIRIS)
4 Utifrån tidigare års söktryck.

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 5 [31]

För 2015 erhöll Botkyrka statsbidrag på ca 5 mnkr. Tillsammans med den egna
budgetramen på 9 mnkr samt, av kommunstyrelsen, beviljat tilläggsäskande på 6,3 mnkr
samt 4 mnkr periodiserade från 2014 har Vuxenutbildningen haft närmare 25 mnkr och
därmed kunnat bevilja de flesta prioriterade sökandena en gymnasial vuxenutbildning.

Gymnasial vuxenutbildning 2016
Statsbidraget till den gymnasiala vuxenutbildningen inkl. platser för utbildningskontrakt
och traineeplatser förväntas öka under 2016 och uppskattas ge nämnden 15 mnkr i intäkter
2016. Den egna budgetramen för gymnasial vuxenutbildning är 9 mnkr. De återstående 3
mnkr, för att komma upp i de 27 mnkr som behövs, kommer tillskjutas Vuxenutbildningen
genom att alla verksamheter inom nämndens verksamhetsområde genomför
effektiviseringar och besparingar. Därmed räknar nämnden med att kunna bevilja alla
prioriterade sökanden en utbildningsplats 2016.

Väsentliga områden
På liknande sätt som för 2015 har nämnden lagt fast en visionsbild, ett övergripande
operativt mål, ett mindre antal fokusområden samt ett antal direkta verksamhetsmål. Till
varje fokusområde och mål har kopplats ett antal utvecklingsområden. Nytt för 2016 är ett
tillägg i det övergripande operativa målet som beskriver hur de individer vi möter i våra
verksamheter närmar sig målet om arbete och utbildning genom ökad självständighet,
egenmakt och delaktighet i samhället. Varje medarbetare ska arbeta utifrån ett synsätt om
att alla individer vi möter har en förmåga och vilja att klara sina utbildningar och insatser
och gå vidare till arbete eller utbildning. Vägen dit mäts i första delen av målformuleringen
och beskrivs i uppföljningen som en stegförflyttning.

Förvaltningen kommer på ett strukturerat sätt att driva arbetet inom utvecklingsområdena
för ökat måluppfyllelse 2016. Varje utvecklingsområde har en särskilt tillsatt arbetsgrupp
som har ansvar för att processdriva och utveckla verksamheten. Uppföljning av mål och
fokusområden sker fyra gånger om året där alla verksamheters chefer deltar.
Bakomliggande syfte till detta är att organisationen nära, flexibelt och snabbt ska kunna
agera om resultatutvecklingen inte går på önskat sätt. Särskilt framgångsrika resultat kan
också generera en omprioritering av verksamheten.

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 6 [31]

Verksamhetsstyrning inom Arbetsmarknads- och vuxenutbildningsförvaltningen

Prioriterade målgrupper
Botkyrkabor med behov av utbildning och kompetensutveckling i grupperna:

• Botkyrkabor i åldersgruppen 16-24 år
• Botkyrkabor med behov av ökade kunskaper i svenska
• Botkyrkabor med funktionsnedsättningar

Ungdomsgarantin
Sedan 2010 har Botkyrka kommun satsat på en ungdomsgaranti som innebär att ingen
person mellan 18 och 25 år ska vara utan jobb, utbildning eller praktik.

Ungdomsarbetslösheten i Botkyrka är högre än genomsnittet i länet. Nämndens
verksamheter arbetar därför aktivt och fokuserat med att nå ungdomar utan sysselsättning
och erbjuda dem insatser i form av studier, praktik eller andra arbetsmarknadsinsatser.
Genom det senaste årets utveckling av den uppsökande verksamheten i samarbete med
Kultur- och fritidsnämndens verksamheter för unga vuxna och samarbete med
arbetsförmedlingen har kunskapen ökat om gruppen ungdomar samt orsaker till att
ungdomen är utan arbete eller studier. En viktig arena för att nå målgruppen är
mötesplatserna för unga vuxna.

Genom ESF Projektet Botkyrka kommun och Arbetsförmedlingen i samverkan för sänkt
ungdomsarbetslöshet (BASUN) kommer arbetet med att leva upp till kommunens

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 7 [31]

ungdomsgaranti intensifieras. Målsättningen med BASUN är att sänka
ungdomsarbetslösheten till regiongenomsnittet, att andelen långtidsarbetslösa ungdomar
ska ha minskat med 50 % genom stegförflyttning, praktik, arbete eller utbildning samt att
andelen långtidsarbetslösa kvinnor inte ska vara högre än andelen män. BASUN syftar
också till att skapa en långsiktig och hållbar arbets- och samverkansmodell med
Arbetsförmedlingen Botkyrka-Salem.

BASUN kommer att arbeta med att utveckla olika modeller inom språk, utbildning och
validering så att unga vuxna effektivare når utbildning eller arbete. Ett av projektets delmål
är att utforma kvalitativa hållbara metoder för en uppsökande verksamhet. Ytterligare ett
delmål är att utveckla en modell för kommunens upphandling av tjänster med social
hänsyn i syfte att bredda arbetskraftutbudet. Projektet påbörjas hösten 2015 och avslutas
augusti 2019.

Utvecklingsområdena inom fokusområdet utbildning och lärande

Vägledning
Vägledningen ska ske utifrån individens behov och finnas tillgänglig under hela
studietiden. Tidig studie- och yrkesvägledning kan korta utbildningstiden.
Sammanslagningen mellan tidigare verksamheter Vägledningscenter och Arbets- och
kompetenscenter till verksamheten Vägledning och kompetens Botkyrka skapar ”en väg
in” för kommunala arbetsmarknadsinsatser och tydliggör för Botkyrkaborna var de vänder
sig för vägledning mot studier och arbete.

Individanpassade utbildningar och insatser
Inom alla verksamheter individanpassas utbildningen eller insatsen för att matcha
deltagarens behov och förutsättningar. Alla verksamheter ser värdet av att lära av varandra
och andra aktörer för att ständigt utveckla metoder för lärande och tydliga anpassning till
individen.

Erfarenhetsutbyte
Som ett led i att uppnå målet om utbildning och lärande kommer vi att intensifiera
erfarenhetsutbytet mellan verksamheterna för att effektivt använda vunna kunskaper och
erfarenheter inom fler områden.

Jämställdhetsintegrering
Tidigare års arbete med analys av jämställdhet inom verksamheterna forsätter och kommer
utvecklas under 2016. Målen ska vara könsuppdelade för att kunna göra
jämställdhetsanalyser. Arbetet under 2016 kommer också att inriktas på att öka kunskapen
kring jämställdhetsintegrering.

Systematiskt kvalitetsarbete
En betydelsefull del av det systematiska kvalitetsarbetet är uppföljning och utvärdering av
insatser. Under 2016 kommer nämnden både att följa hur många personer som går ut i
arbete eller utbildning och personer som gjort en stegförflyttning inom verksamheterna.

Utöver detta kommer förvaltningen kartlägga nuvarande erfarenheter och utveckla arbetet
med verktyg för självskattning och system för att aggregera resultaten, med syfte att mäta

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 8 [31]

hur vi uppnår målet om ökad självständighet och delaktighet och bidra till utvecklad
kvalitet i verksamheterna. Arbetet kommer att samordnas med liknande utveckling inom
projektet BASUN.

Utvecklingsområdena inom fokusområdet externa arenor

Budskapsplattform
För att underlätta för Botkyrkaborna att gå till arbete har arbetsmarknads- och
vuxenutbildningsförvaltningen utvecklade samarbeten med andra aktörer. Förvaltningen
kommer att arbeta fram en gemensam budskapsplattform som stöd i all kommunikation
med externa aktörer.

Praktiksamordning
Nämnden har identifierat behovet av professionella och samordnade kontakter med
arbetsgivare och kommer som ett led i detta ta ansvaret för samordning av
praktikanskaffning. Alla verksamheter har behov av praktikplatser och andra former av
arbetsplatsförlagt lärande, även andra förvaltningar, inte minst utbildningsförvaltningen har
behov av praktikplatser. Därför tas ett helhetsgrepp om frågan och insatserna samordnas
och gemensamma verktyg utvecklas som stöd för arbetsgivarkontakter.

Samverkan för unga till arbete
Under 2015 har regeringen lagt fram flera förslag med arbetsmarknadspolitiska insatser
mot ungdomsarbetslöshet. En kommitté i form av en delegation inrättades med uppdraget
att verka för sådana insatser, Delegationen för unga till arbete (DuA). Inom ramen för
insatserna har Arbetsförmedlingen i uppdrag att samverka med kommunerna för ett
genomförande. Bland annat kan arbetslösa ungdomar mellan 20-24 år ta del av
utbildningskontrakt med målsättning att fullfölja gymnasieutbildning. Studierna kan
kombineras med arbete eller praktik. En annan insats är Traineejobb som inom välfärden
initieras för att underlätta generationsväxling eller för öka tillgången på arbetskraft inom
bristyrken. En anställning kombineras med yrkesutbildning för ungdomar mellan 20-24 år.

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 9 [31]

Sammandrag – drift- och investeringsbudget

Miljoner kronor Bokslut

2013
Bokslut

2014
Budget

2015
Budget

2016

Verksamhetens intäkter(+) 58,4 74,2 68,9 78,95

Verksamhetens kostnader (-) -248 -279,9 -287,36 -304,8

Nettokostnad (+/-) -189,5 -205,7 -218,3 -225,9*

Nettoinvesteringar (+/-)

-3 -4 -57 -32,7

*Utifrån kommunaliseringen av bassjukvård i hemmet ska en ramjustering
motsvarande 1 tjänst göras från arbetsmarknads- och vuxenutbildningsnämnden
till vård- och omsorgsnämnden från 2016.

5 Utifrån regeringens avvisering om högre statsbidrag till gymnasial vuxenutbildning
6 Exkl. beviljade tilläggsäskanden på 6,3 mnkr för fler elever på gymnasial vuxenutbildning samt 2,24 mnkr
för fler feriepraktikanter
7 Exkl. beviljat tilläggsäskande på 2 mnkr för investeringar för nya yrkeshögskoleutbildningar

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 10 [31]

Nämndens mål och åtaganden 2016

Målområde Medborgarnas Botkyrka
Nämnden fortsätter att öka förutsättningarna för Botkyrkabor att nå egen försörjning
genom arbete och meningsfull sysselsättning. En ökad uppsökande verksamhet i grupper
som står utanför arbetsmarknaden förväntas öka möjligheterna att genomföra insatser för
fler medborgare och därmed höja utbildningsnivån generellt i Botkyrka kommun.

Mål 1 Botkyrkaborna är mer delaktiga i samhällsutvecklingen
Förutsättningarna för ökad egenmakt och en kvalitativ delaktighet i samhället är starkt
kopplade till egen försörjning. Möjligheten att kunna påverka under tiden för sin utbildning
eller insats är också viktig. Därför mäts delaktighet och inflytande i alla våra verksamheter.

Mätbart mål (procent) Utfall
2014

Mål
2015

Mål
2016

Våra deltagare/studerande ska
uppleva en hög grad av
delaktighet och inflytande

Daglig verksamhet

 Kvinnor och män 79 55 55

 Kvinnor 84 55 55

 Män 76 55 55

Sfi

 Kvinnor och män 80 80

 Kvinnor 61 80 80

 Män 68 80 80

Grundläggande vuxenutbildning

 Kvinnor och män 80 80

 Kvinnor 85 80 80

 Män 79 80 80

Gymnasial vuxenutbildning

 Kvinnor och män 68 70 70

 Kvinnor 64 70 70

 Män 69 70 70

Arbetsmarknadsinsatser

 Kvinnor och män 74 85 85

 Kvinnor 68 85 85

 Män 88 85 85

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 11 [31]

Yrkeshögskoleutbildningar 64 80 80

 Kvinnor och män 80 80

 Kvinnor 80 80

 Män

Gymnasial spetsutbildning

 Kvinnor och män 42 80 80

 Kvinnor 80 80

 Män 80 80

Målkommentar
Alla verksamheter genomför enkätundersökningar med bland annat frågor kring upplevd
delaktighet. Frågeställningen skiljer sig åt mellan verksamheterna och ofta finns flera
frågor som berör delaktighet. De frågor som utgör underlag för mål och utfall i tabellen
återfinns i bilaga 1.

Mål 2 Botkyrkaborna har mer jämställda och jämlika förutsättningar och möjligheter
Våra mål, indikatorer och uppföljningsprocesser är jämställdhetsintegrerade. Män och
kvinnors villkor och behov är synliga och verksamheten bedrivs för att uppnå likvärdiga
resultat oavsett kön.

Mätbart nämndmål
Arbetsmarknads- och vuxenutbildningsförvaltningen uppnår lika goda resultat för kvinnor
som för män.

Mätbart mål (relation) Mål
2015

Mål
2016

AVUX uppnår lika goda
resultat för kvinnor och
män inom sina
utbildningar/insatser

Daglig verksamhet på
företag

1 1

Daglig verksamhet,
löneanställningar

1 1

Sfi 1 1

Grundläggande
vuxenutbildning

1 1

Gymnasial vuxenutbildning 1 1

Arbetsmarknadsinsatser 1 1

Yrkeshögskoleutbildningar 1 1

Gymnasial spetsutbildning 1 1

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 12 [31]

Målkommentar
Ovanstående tabell avser förhållandet i måluppfyllelse mellan kvinnor och män med
hänsyn tagen till hur många kvinnor respektive män som avslutar en insats eller utbildning.
För räkneexempel på hur utfallet beräknas se bilaga 2.

Åtagande
Alla verksamheter ska leverera all statistik könsuppdelad, ha kunskap att kunna utföra
jämställdhetsanalyser samt säkerställa att handlingsplanerna leder till likvärdiga resultat för
kvinnor och män.

Kvinnor inom Daglig verksamhet ska uppmuntras att ha sin dagliga verksamhet på företag
och därigenom öka sina möjligheter till en löneanställning.

Under 2016 ska indikatorer för att följa upp förvaltningens arbete med
jämställdhetsintegrering fortsatt utvecklas.

Mål 3 Botkyrkaborna är friskare och mår bättre
Vår hälsa har stor betydelse för förankring på arbetsmarknaden och för inkomster och
ekonomiska resurser. Omvänt har brist på meningsfull sysselsättning, dålig ekonomi och
utanförskap stor betydelse för hur vi mår både fysiskt och psykiskt.

Mätbart nämndmål

Mätbart mål (procent) Utfall
2014

Mål
2015

Mål
2016

Deltagarna inom KOMMiJOBB ska ha
en upplevd förbättrad hälsa efter
avslutad anställning, jämfört med vid
anställningens början.

 Kvinnor och män 100 75 100

 Kvinnor 100 75 100

 Män 100 75 100

Målkommentar
En av nämndens insatser är de kommunala utvecklingsanställningarna (KOMMiJOBB),
där 200 Botkyrkabor under året kommer att ha en anställning inom kommunen. Det
övergripande målet för satsningen är att minst hälften av deltagarna efter avslutad
anställning ska gå till egen försörjning vilket påtagbart kommer att öka förutsättningarna
till upplevd förbättrad hälsa.

Åtagande
Samtliga verksamheter ska genomföra hälsofrämjande aktiviteter för deltagare och
studerande.

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 13 [31]

Målområde Framtidens jobb

Mål 4 Fler Botkyrkabor kan försörja sig på eget arbete eller företagande

Nämndmål – Utbildning och lärande
Botkyrkabor har förmåga och motivation att leva ett självständigt liv och har kompetens
utifrån arbetsmarknadens behov.

Mätbart nämndmål
3300 Botkyrkabor har ökat sin självständighet och delaktighet och 2100 av dem har gått till
arbete eller utbildning.

Mätbart mål Utfall

2014
Mål

2015
Mål

2016

Genom daglig verksamhet ska 2 Botkyrkabor gå till
arbete eller utbildning.

 Kvinnor 1

 Män 1

Genom Sfi-utbildning och grundläggande
vuxenutbildning ska 800 Botkyrkabor gå till arbete eller
utbildning.

 Kvinnor 449 680 500

 Män 225 420 300

Genom gymnasial vuxenutbildning ska 1020
Botkyrkabor gå till arbete eller utbildning.

 Kvinnor 530 700

 Män 420 320

Genom KOMMiJOBB ska 50 Botkyrkabor gå till arbete
eller utbildning.

 Kvinnor 15 25 25

 Män 7 25 25

Genom arbetsmarknadsinsatser ska 180 Botkyrkabor gå
till arbete eller utbildning.

 Kvinnor 80 90

 Män 80 90

Genom yrkeshögskoleutbildning ska 10 Botkyrkabor gå
till arbete eller utbildning.

 Kvinnor 18 4

 Män 14 6

Genom gymnasial spetsutbildning ska 8 Botkyrkabor gå
till arbete eller utbildning.

 Kvinnor 10 4

 Män 4 4

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 14 [31]

Målkommentar
Målet kommer att följas upp genom telefonsamtal till alla deltagare 6 månader efter
avslutad utbildning eller insats. Skillnaden i målet för kvinnor och män beror på att en
majoritet av de studerande på Sfi och vuxenutbildningen är kvinnor.

Nämndmål – Individanpassade utbildningar och insatser
Nämndens verksamheter har utbildningar och insatser som passar våra prioriterade
målgrupper.

Mätbart nämndmål

• Ta fram förslag på handlingsvägar för att uppnå flexibla
undervisningstider, flexibla lärmiljöer och metodutveckling,
motivationshöjande insatser och validering utifrån att:

a. Kartlägga befintliga insatser.

b. Genomföra målgruppsanalyser.

c. Inventera våra deltagares kompetenser och förmågor.

• Ta fram ett system för individuella studieplaner.

Målkommentar
Utsedda arbetsgrupper ansvarar för att genomföra ovan beskrivna aktiviteter under året.

Åtagande
Arbetsmarknads- och vuxenutbildningsförvaltningen ska skapa och genomföra
strukturerade former för lärande och erfarenhetsutbyte mellan verksamheterna utifrån
identifierade gemensamma utvecklingsområden.

Nämndmål - Ungdomsgarantin
Alla ungdomar mellan 18-25 år, som idag saknar arbete, praktik eller utbildning erbjuds en
insats inom nämndens verksamheter.

Målkommentar
För att nå målet om ungdomsgaranti kommer resultatet av ESF-projektet BASUN vara en
nyckelfaktor. Ytterligare faktorer är samverkan med arbetsförmedlingen inom DuA
(delegationen för unga i arbete) och uppsökande arbete för att nå de Botkyrkabor som ännu
inte kommit i kontakt med nämndens verksamheter.

Nämndmål - Vägledning
Vägledning sker utifrån individens behov och förutsättningar och med hög tillgänglighet
och kvalitet.

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 15 [31]

Vägledning sker i alla verksamheter och under hela studietiden.

Mätbart nämndmål

Mätbart mål (procent) Utfall
2014

Mål
2015

Mål
2016

Minst 85 % av Botkyrkaborna ska vara nöjda med den vägledning de
fått.

 Kvinnor och män 85 85

 Kvinnor 85 85

 Män 85 85

Minst 75 % av Botkyrkaborna som studerar inom den gymnasiala
vuxenutbildningen ska svara ja på frågan om de har en studieplan.

 Kvinnor och män 75 75

 Kvinnor 75 75

 Män 75 75

Andelen avbrott från gymnasial vuxenutbildning ska vara högst 12 %.

 Kvinnor och män 12 12

 Kvinnor 12 12

 Män 12 12

Målkommentar
Målen följs upp en gång om året. De två första i samband med Stockholms läns
gemensamma brukarenkät. Avbrotten följs upp efter årsslut.

Mätbart nämndmål

Ta fram förslag på handlingsvägar och ambitioner i relation till nämndmål, utifrån att:

a. Kartlägga vad vägledningen gör idag.

b. Analysera behovet av vägledning.

Målkommentar
En utsedd arbetsgrupp ansvarar för att genomföra ovan beskrivda aktiviteter under året.

Mätbart nämndmål - feriepraktik

Mätbart mål Utfall
2014

Mål
2015

Utfall
2015

1000 ungdomar mellan 16-18 år ska ges möjlighet att få
arbetslivserfarenhet och meningsfull sysselsättning genom ett feriejobb.

Inom kommunens förvaltningar

 Tjejer 424 500 599

 Killar 380 500 470

Inom föreningslivet

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 16 [31]

 Tjejer 111 110 111

 Killar 97 110 79

Inom kommunala bolag

 Tjejer 58 75 45

 Killar 82 75 91

Inom sociala företag

 Tjejer 20 15 0

 Killar 10 15 0

Genom matchning mot näringslivet

 Tjejer 25 2

 Killar 25 12

Övriga platser

 Tjejer 5 2

 Killar 9

Målkommentar
Arbetsmarknads- och vuxenutbildningsnämnden samordnar Botkyrka kommuns
gemensamma satsning på feriepraktik. Satsningen innebär att alla ungdomar 16-18 år som
söker ska erbjudas en feriepraktik. Nämnden har en budget för feriepraktiklöner för 1250
ungdomar samt 1,5 tjänst för samordningspersonal. Nämnden har dock inte tillförts
särskilda medel för finansiering av handledare, arbetskläder, arbetsredskap,
skyddsutrustning etc.

Kommundirektören, understödd av sin kommunledningsgrupp, har beslutat om följande
fördelning av antalet feriepraktikplatser inom respektive förvaltning.

Mätbart mål Utfall

2014
Fördelning

2015

Arbetsmarknads- och vuxenutbildningsförvaltningen 48 71

Kommunledningsförvaltningen 136 51

Kultur- och fritidsförvaltningen 169 160

Samhällsbyggnadsförvaltningen 8 21

Tekniska förvaltningen 323 406

Socialförvaltningen 107 117

Utbildningsförvaltningen 107 117

Vård- och omsorgsförvaltningen 108 163

Totalt 819 1000

2015 beviljades och genomförde 1420 ungdomar en feriepraktik. Vi räknar med att över
1900 ungdomar kommer söka en feriepraktik 2016 och att ca 1700 ungdomar kommer
tacka ja till erbjudandet och genomföra en feriepraktik.

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 17 [31]

Åtagande
Arbetsmarknads- och vuxenutbildningsförvaltningen ska ta emot och handleda minst 71
feriepraktikanter under 2016.

Förvaltningen åtar sig också att samordna den kommungemensamma feriepraktikinsatsen,
matcha ungdomar till platser, svara för viss handledarutbildning och hantera
kvalitetshöjande insatser med hjälp av ”kompetensfonden”.

Nämndmål - Externa arenor
Arbetsmarknads- och vuxenutbildningsnämnden har strukturerade samarbetsformer som
underlättar Botkyrkabornas väg mot arbete och utbildning.

Mätbart nämndmål
Arbetsmarknads- och vuxenutbildningsförvaltningen har etablerade och effektiva kontakter
med externa arenor.

Mätbart mål Mål 2016

Försäkringskassan • Ha ett etablerat samarbete kring case management
(effektutvärdering)

• Ha ett välfungerande samarbete kring personer med
begränsad arbetsförmåga

• Bedriva projektet START i samverkan

Arbetsförmedlingen • Ha en etablerad samverkan och handlingsplan utifrån
träffad överenskommelse kring DuA och ESF-projektet
BASUN

• Bedriva projektet START i samverkan

Andra förvaltningar • UF: Ha en etablerad samordning av praktikanskaffning

• UF: Ha en etablerad samverkan kring det kommunala
aktivitetsansvaret

• KoF: Bedriva en aktiv uppsökande verksamhet

• Alla: Ha etablerade platser för trainee, KOMMiJOBB,
feriepraktik

• VoF, Soc: Etablerat en fungerande process kring insatser
för personer med funktionsnedsättning

• Klf: Tillämpa sociala klausuler i upphandling

• Klf Näringslivsenheten: Ha en etablerad samordning kring
företagskontakter

Andra kommuner • Ha ett utvecklat samarbete kring utförande av
vuxenutbildning, samordna kvalitetsuppföljning av
utbildningsanordnarna med övriga kommuner

• Ha en etablerad 11-kommunerssamverkan kring
arbetsmarknadsfrågor

Näringslivet • Ha ett etablerat arbete med utveckling av lärlingsråd,
branschråd och branschkontakter

• Ha utvecklade samverkansytor till företrädare för

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 18 [31]

branscher inom bristyrken

• Ha möjliggjort för fler nyanlända akademiker att komma i
arbete eller vidare studier på kortare tid, exempelvis
genom Academic Power

Lärosäten • Har utvecklat Nitus-samarbetet (nationellt nätverk för
högre studier)

• Har skapat förutsättningar för elever att läsa högre studier
i Botkyrka

• Har i projektform etablerat förutsättningar för ett basår
med direkt ingång till universitetet (naturvetenskapliga
ämnen)

Internationella
samarbeten

• Nya metoder för att tillvarata tyst kunskap är utvecklade
genom Erasmus-projektet

Åtagande
Alla verksamheter ska underlätta för prioriterade målgrupper att knyta kontakter med olika
intresseorganisationer, civilsamhälle och näringsliv.

Åtagande
Arbetsmarknads- och vuxenutbildningsförvaltningen ska ta fram en gemensam
budskapsplattform för att kommunicera med externa aktörer.

Nämndmål - praktikanskaffning
Botkyrka kommun har en etablerad arbetsform för samordnad praktikanskaffning.

Åtagande
Arbetsmarknads- och vuxenutbildningsförvaltningen ska kartlägga och analysera behoven
av praktikanskaffning och näringslivsrelationer i relation till praktikanskaffning. Förslag på
digital plattform för praktikanskaffning ska tas fram.

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 19 [31]

Målområde Välfärd med kvalitet för alla
Vägen mot egen försörjning är också viktig för ökad självständighet och delaktighet. Detta
mäts under 2016 genom avslutade insatser.

Mätbart nämndmål

3300 Botkyrkabor har ökat sin självständighet och delaktighet och 2100 av dem har gått
till arbete eller utbildning.

Mätbart mål Mål

2016

Genom Daglig verksamhet ska 80 Botkyrkabor öka sin självständighet och
delaktighet.

 Kvinnor 30

 Män 50

Genom Sfi-utbildning ska 900 Botkyrkabor öka sin självständighet och
delaktighet.

 Kvinnor 550

 Män 350

Genom grundläggande vuxenutbildning ska 315 Botkyrkabor öka sin
självständighet och delaktighet.

 Kvinnor 190

 Män 125

Genom gymnasial vuxenutbildning ska 1300 Botkyrkabor öka sin
självständighet och delaktighet.

 Kvinnor 780

 Män 520

Genom arbetsmarknadsinsatser ska 485 Botkyrkabor öka sin
självständighet och delaktighet.

 Kvinnor 245

 Män 240

Genom yrkeshögskoleutbildningar ska 10 Botkyrkabor öka sin
självständighet och delaktighet.

 Kvinnor 4

 Män 6

Genom gymnasial spetsutbildning ska 8 Botkyrkabor öka sin
självständighet och delaktighet.

 Kvinnor 4

 Män 4

Efter avbrott från Sfi och grundläggande vuxenutbildning har 200
Botkyrkabor gått till arbete eller studier.

 Kvinnor 100

 Män 100

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 20 [31]

Målkommentar
Uppföljning av antal Botkyrkabor som har ökat sin självständighet och delaktighet görs
genom att mäta stegförflyttning i form av avslutad utbildning eller insats samt
måluppfyllnad i genomförandeplan för Daglig verksamhet. Uppföljningen skiljer sig åt
mellan verksamheterna. Mätningen kommer genomföras efter avslutad insats och inom
Daglig verksamhet tre gånger per år. Underlag till uppföljningen finns i Bilaga 3.

Mål 6 Kunskapsresultaten förbättras och skillnader beroende på kön och social bakgrund
minskar.

Mätbart mål Utfall

2014
Mål

2016

Deltagare i uppföljningsansvaret som gått tillbaka till gymnasieskolan 17 30

Deltagare i aktivitetsansvaret som deltagit i praktik eller annan
arbetsmarknadsinsats

358 50

Målkommentar
Arbetsmarknads- och vuxenutbildningsnämnden genomför det kommunala
aktivitetsansvaret för ungdomar 16-19 år som är utan arbete eller studier, på uppdrag av
utbildningsförvaltningen. Över 300 ungdomar står utan skolplacering varje år. Uppdraget
är att får tag på dessa och motivera och stödja dem till arbete eller utbildning. Samarbetet
med utbildningsförvaltningen är en viktig del av arbetet.

Målområde Grön stad i rörelse

Åtagande
Enligt FN:s konvention om rättigheter för personer med funktionsnedsättning artikel 9 ska
arbetsplatser och offentliga lokaler vara fysiskt tillgängliga för personer med
funktionsnedsättning. Arbetsmarknads- och vuxenutbildningsförvaltningen ska
tillgänglighetsanpassa sina lokaler.

Arbetsmarknads- och vuxenutbildningsförvaltningen ska källsortera enligt den nivå som
avfallsentreprenören kan hantera.

Förvaltningen åtar sig att undersöka möjligheten att återvinna matavfall för produktion av
biogas och i de fall det är möjligt starta med det.

Som ett led i att uppnå hållbar stadsutveckling deltar förvaltningen i Vinnova-projektet
Växthus i Alby.

8 Vi har träffat/haft kontakt med 80 personer.

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 21 [31]

Målområde Kultur och kreativitet ger kraft

Mål 10 Kommunen stimulerar kreativitet och entreprenörskap

Åtagande
Arbetsmarknads- och vuxenutbildningsförvaltningen ska öka fokus till medborgarens
perspektiv i samband med behovsanalyser, rapporter, kommunikation etc. och beskriva
effekter för medborgaren och lyfta goda exempel.

Mål 11 Fler Botkyrkabor har möjlighet att uppleva och skapa kultur

Åtagande
Arbetsmarknads- och vuxenutbildningsförvaltningen ska fortsätta integrera kulturella
uttryck som exempelvis teater och film i verksamheternas operativa arbete.

Målområde En effektiv och kreativ kommunal organisation

Mål 12 Effektiv organisation med ökad kvalitet och rätt kompetens

Åtagande
Arbetsmarknads- och vuxenutbildningsförvaltningen ska kartlägga och analysera det
systematiska kvalitetsarbetet i förvaltningen för att lämna förslag på hur arbetet med
jämförelser, stegförflyttningar, analys av verksamhetsresultat och verktyg för hur analys
kan utvecklas.

Förvaltningen ska göra kvalitetssäkring av enkäter och utveckla återkoppling.

Åtagande
Förvaltningen ska använda IT-modellen Pm3 i samverkan med Utbildningsförvaltningen.
Under 2016 prioriteras:

• Säkerställande av funktionell elevdatabas
• System för individuella studieplaner
• Gemensam lärplattform för elever och personal
• Införande av nya molntjänster

Mål 13 klimatneutral kommunal organisation senast 2020

Mätbart nämndmål

Mätbart mål Utfall
2014

Mål
2015

Mål
2016

Alla verksamheter ska minska sin elförbrukning med minst 1%
jämfört med 2015 års förbrukning.

-3,21 -1 -1

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 22 [31]

Resursfördelning

Driftbudget – verksamhetsnivå

Verksamhet
tusental kronor

Bokslut
2014
netto

Budget
2015
netto

Budget
2016

kostnader

Budget
2016

intäkter

Budget
2016

netto *

Förändring
2015-16

netto

Central
förvaltning och
nämnd

21 490 11 414 11 790 0 11 790 376

Botkyrka
Vuxenutbildning

44 742 56 925 77 785 18 900 58 885 1 960

Daglig
verksamhet

73 964 81 798 86 924 2 300 84 624 2 826

Vägledning och
kompetens
Botkyrka

48 225 50 228 83 400 31 400 52 000 1 772

Xenter 17 324 18 027 56 634 38 000 18 634 607

Summa 205 735 218 392 316 533 90 600 225 933 7 541

’* 2016 års internbudget är inte beslutad och tabellen ovan är en procentuell ökning utifrån 2015 års budget och ramhöjning
i flerårsplanen.

Investeringar

Projekt
miljoner kronor

Bokslut
2014

Budget
2015

Budget
2016

Total
utgift

Inventarier mm -1,5 -1,5

Lokalanpassning och inventarier
Daglig verksamhet

-1,4 -1,6 -3

Lokalanspassning och
inventarier Xenter

-2,6 -1,29 -1,2 -5

Tillgänglighetsanpassning Avux -1 -1

Lokalanpassning
förvaltningskontor

 -0,2 -0,2

Inventarier Vägledning och
kompetens

 -1 -1

Resurscenter ist f Näktergalen -30 -30

Summa investeringar

-4 -5 -32,7 -41,7

9 Exkl. beviljat tilläggsäskande på 2 mnkr för investeringar för nya yrkeshögskoleutbildningar

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 23 [31]

Mått och nyckeltal

Jämförelsetal - Sfi

Timmar Utfall
2013

Utfall
2014

Kursdeltagare på 1A, som fått godkänt - antal elevtimmar

 Botkyrka
259 290

 Stockholms län
256 287

 Riket
225 263

Kursdeltagare på 1B, som fått godkänt - antal elevtimmar

 Botkyrka
708 441

 Stockholms län
290 320

 Riket
251 305

Kursdeltagare på 2B, som fått godkänt - antal elevtimmar

 Botkyrka
287 227

 Stockholms län
223 224

 Riket
214 234

Kursdeltagare på 2C, som fått godkänt - antal elevtimmar

 Botkyrka
231 174

 Stockholms län
189 201

 Riket
207 228

Kursdeltagare på 3C, som fått godkänt - antal elevtimmar

 Botkyrka
197 146

 Stockholms län
178 194

 Riket
191 208

Kursdeltagare på 3D, som fått godkänt - antal elevtimmar

 Botkyrka
149 149

 Stockholms län
144 158

 Riket
162 172

Jämförelsetal - Sfi

% Utfall
2013

Utfall
2014

Kursdeltagare på 1A, andel (%) som fått godkänt

 Botkyrka
50 37

 Stockholms län
35 26

 Riket
35 35

Kursdeltagare på 1B, andel (%) som fått godkänt

 Botkyrka
13 8

 Stockholms län
20 16

 Riket
28 25

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 24 [31]

Kursdeltagare på 2B, andel (%) som fått godkänt

 Botkyrka
23 26

 Stockholms län
32 29

 Riket
36 35

Kursdeltagare på 2C, andel (%) som fått godkänt

 Botkyrka
31 26

 Stockholms län
34 34

 Riket
35 34

Kursdeltagare på 3C, andel (%) som fått godkänt

 Botkyrka
27 35

 Stockholms län
34 32

 Riket
36 34

Kursdeltagare på 3D, andel (%) som fått godkänt

 Botkyrka
47 53

 Stockholms län
47 49

 Riket
47 47

Kommentar
Att bedöma dessa två nyckeltal ger sammantaget en bättre jämförande bild över
verksamheten. Då bland annat organisering av intag till kurser ser olika ut i olika
kommuner. Siffrorna ovan är från skolverkets databas Jämförelsetal
http://www.jmftal.artisan.se/ . Jämförelsetalen finns inte uppdelade på kön. De
sammanställs vid halvårsskiftet nästkommande år. I årsredovisningen kommer nyckeltalen
redovisas med ett års fördröjning.

Jämförelsetal – Grundläggande vuxenutbildning

% Utfall
2013

Utfall
2014

Kursdeltagare i huvudmannens skolor, andel (%) i grundläggande
vuxenutbildning som avbrutit kurs

 Botkyrka
25,8 29,8

 Stockholms län
18,1 15,7

 Samtliga kommuner
22,8 21,1

Kursdeltagare i huvudmannens skolor, andel (%) i grundläggande
vuxenutbildning som slutfört kurs

 Botkyrka
51,5 44,9

 Stockholms län
77,2 75,9

 Samtliga kommuner
63,5 61,7

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 25 [31]

Jämförelsetal – Gymnasial vuxenutbildning

% Utfall
2013

Utfall
2014

Kursdeltagare i huvudmannens skolor, andel (%) i gymnasial
vuxenutbildning/påbyggnadsutbildning som avbryter kurs

 Botkyrka
11,9 16,1

 Stockholms län
15,4 17,2

 Riket
17,1 17,6

Kursdeltagare i huvudmannens skolor, andel (%) i gymnasial
vuxenutbildning/påbyggnadsutbildning som slutför kurs

 Botkyrka
82,9 80,6

 Stockholms län
80,8 77,6

 Riket
70,8 70,3

Kommentar
Siffrorna ovan är från skolverkets databas Jämförelsetal http://www.jmftal.artisan.se/ .
Jämförelsetalen finns inte uppdelade på kön. De sammanställs vid halvårsskiftet
nästkommande år. I årsredovisningen kommer nyckeltalen redovisas med ett års
fördröjning.

Jämförelsetal -Arbetsmarknadsinsatser

% Utfall
2013

Utfall
2014

Resultat vid avslut i kommunens arbetsmarknadsverksamhet, deltagare
som A. Börjat arbeta, andel (%)

 Botkyrka

 Kvinnor och män
18 16

 Kvinnor
19 17

 Män
17 15

 Stockholms län (ovägt medel10)

 Kvinnor och män
30 36

 Kvinnor
32 32

 Män
34 36

 Alla kommuner (ovägt medel)

 Kvinnor och män
26 26

 Kvinnor
24 22

 Män
26 26

Resultat vid avslut i kommunens arbetsmarknadsverksamhet, deltagare
som B. Börjat studera, andel (%)

 Botkyrka

 Kvinnor och män
9 6

10 I beräkningen av ovägt medelvärde har alla kommuner samma vikt. Medelvärdet kommer då att gälla för
en genomsnittlig kommun.

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 26 [31]

 Kvinnor
9 4

 Män
9 8

 Stockholms län (ovägt medel)

 Kvinnor och män
8 14

 Kvinnor
10 12

 Män
8 11

 Alla kommuner (ovägt medel)

 Kvinnor och män
10 9

 Kvinnor
11 10

 Män
11 8

Resultat vid avslut i kommunens arbetsmarknadsverksamhet, deltagare
som C. Överförts till annan myndighet, andel (%)

 Botkyrka

 Kvinnor och män
3 4

 Kvinnor
4 5

 Män
2 2

 Stockholms län (ovägt medel)

 Kvinnor och män
8 11

 Kvinnor
4 12

 Män
3 11

 Alla kommuner (ovägt medel)

 Kvinnor och män
15 15

 Kvinnor
16 16

 Män
16 14

Resultat vid avslut i kommunens arbetsmarknadsverksamhet, deltagare
som D. Slutförda uppdrag, andel (%)

 Botkyrka
54 53

 Kvinnor och män
52 55

 Kvinnor
55 50

 Män

 Stockholms län (ovägt medel)
24 38

 Kvinnor och män
21 29

 Kvinnor
20 32

 Män

 Alla kommuner (ovägt medel)
30 31

 Kvinnor och män
27 28

 Kvinnor
26 27

 Män
54 53

Kommentar
Siffrornas hämtas från Kolada, SKLs databas för jämförelser mellan kommuner.
https://www.kolada.se/index.php?_p=index. Koladas mått har begränsningar, då

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 27 [31]

inrapporteringen till viss del görs på olika grunder. Det kan därför bli svårt att göra
analyser och dra slutsatser mellan kommuner. Däremot är det möjligt att titta på trender
över tid, med antagandet att kommunerna rapporterar in ungefär på samma sätt varje år.
Dessa siffror beräknas på alla deltagare i verksamheten, vilket inkluderar deltagare som
fortsätter. I nämndens uppföljning om 2100 Botkyrkabor i arbete eller utbildning görs
beräkningen på deltagare som avslutat insats.

Platser

Mått/ nyckeltal Bokslut

2013
Bokslut

2014
Budget

2015

Årsplatser Daglig verksamhet

Totalt

- Kvinnor

- Män

299,4

105,7

193,8

308,1

116

192,1

314

332

Helårsplatser Sfi

Totalt

- Kvinnor

- Män

843

1036

629

407

1100

1100

Helårsplatser Grundläggande
vuxenutbildning

Totalt

- Kvinnor

- Män

255

209

46

245

180

65

400

400

Helårsplatser Gymnasial
vuxenutbildning

Totalt

- Kvinnor

- Män

78211

542

240

765

560

205

34912

34913

Antal elever på särskild
utbildning för vuxna

Totalt

- Kvinnor

- Män

19

21

9

12

30

40

11 Inklusive de 233 platser Botkyrka erhöll i statsbidrag för 2013
12 Ekluderar eventuella platser finansierade med statsbidrag.
13 Ekluderar eventuella platser finansierade med statsbidrag.

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 28 [31]

Helårsplatser
arbetsmarknadsinsatser

Totalt

- Kvinnor

- Män

300

156

144

265

150

115

400

(inkl. 100
KOMMiJOB

B)

400

Antal personer Feriepraktik

Totalt

- Kvinnor

- Män

1025

513

512

1187

613

574

1450

725

725

1700

Helårsplatser Yrkeshögskola

Totalt

- Kvinnor

- Män

233

132

101

214

103

111

256

123

133

290

Årsplatser Gymnasial
spetsutbildningar

Totalt

- Kvinnor

- Män

170

120

50

182

128

54

198

140

58

180

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 29 [31]

Bilagor
Bilaga 1
Mål 1 Botkyrkaborna är mer delaktiga i samhällsutvecklingen
Nämndmål – självständighet och delaktighet

Tabellen avser resultatet på följande frågor:
Daglig verksamhet: Får du vara med och bestämma vad du ska jobba med.
Svarsalternativen är Ja, Ibland och Nej. Resultatet avser deltagare som svarat Ja på frågan.

Grundläggande och gymnasial vuxenutbildning: Jag är nöjd med mitt inflytande över
undervisningen. Svarsalternativen är 1 till 5 där 1 betyder Stämmer inte alls, 3 betyder
Stämmer delvis och 5 betyder Stämmer helt. Som ett positivt resultat räknar svarsalternativ
3, 4 och 5. Följs upp genom Stockholms Läns gemensamma brukarenkät.

SFI: Vi elever kan vara med och bestämma vad vi ska göra på lektionerna. Skalan är
femgradig.

Arbetsmarknadsinsatser: De frågor som kommer att ligga till grund för 2015 års resultat är:
Har handledaren lyssnat på dig och har du haft möjlighet att påverka det du gjort hos oss.

YH-utbildningar: Resultatet är en sammanvägning av resultatet på fem frågor kring
delaktighet.

Gymnasiala spetsutbildningar: Ett utvecklingsarbete kring delaktighet och enkäter har
genomförts tillsammans med Utbildningsförvaltningen.

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 30 [31]

Bilaga 2
Mål 2 Botkyrkaborna har mer jämställda och jämlika förutsättningar och villkor

Räkneexempel 1: 100 kvinnor avslutar en utbildning och 50 av dem går till egen
försörjning (50/100=50% måluppfyllelse). 200 män avslutar en utbildning och 100 av dem
går till egen försörjning (100/200= också 50 % måluppfyllelse). Relationen mellan
kvinnors och mäns måluppfyllelse blir i det fallet att vi har lyckats lika bra för män som för
kvinnor och uppnår ett resultat på 1 (50/50=1).

Räkneexempel 2: 100 kvinnor avslutar en utbildning och 60 av dem går till egen
försörjning. Måluppfyllelsen för kvinnor blir då 60 % (60/100). 200 män avslutar en
utbildning och 100 av dem går till egen försörjning. Måluppfyllelsen för männen blir då 50
% (100/200). Relationen mellan kvinnors och mäns måluppfyllelse blir i det fallet 1,2
(60/50=1,2).

Ett resultat mindre än 1 betyder bättre utfall för män än kvinnor och viceversa.

BOTKYRKA KOMMUN 2015-09-15
Arbetsmarknads- och vuxenutbildningsförvaltningen

 31 [31]

Bilaga 3
Mål 1 Botkyrkaborna är mer delaktiga i samhällsutvecklingen
Indikatorer – självständighet och delaktighet

 Mål

2016
Beräkning

Daglig verksamhet 2015 års deltagarantal (330). 25 % av dessa som under året
nått mål i genomförandeplanen. Könsfördelning inom
verksamheten är 65% män och 35% kvinnor.

 Kvinnor
30

 Män
50

Sfi
 2014 års godkända betyg (satta betyg 1068), vilket var 855

enskilda individer. Könsfördelning inom verksamheten är 60 %
kvinnor och 40% män.

 Kvinnor
550

 Män
350

Grundläggande vuxenutbildning
 2014 års godkända betyg (satta betyg 418), vilket var 306

enskilda individer. Könsfördelning inom verksamheten är 60 %
kvinnor och 40% män.

 Kvinnor
190

 Män
125

Gymnasial vuxenutbildning
 2014 års antagna, individer (1450), 80 % godkända betyg.

Ytterligare 140 individer för 2016 då vi räknar med ökat
statsbidrag. Könsfördelning inom verksamheten är 60 % kvinnor
och 40% män.

 Kvinnor
780

 Män
520

Arbetsmarknadsinsatser
 2014 års avslutade deltagarantal (585). Ca 25 % bortfall.

Ytterligare 35 platser för trainee och utbildningskontrakt. Vidare
från/till: Arbetspraktik i egen regi; Intern yrkesutbildning; Praktik;
Komijobb; OSA; Arbete med lönebidrag; Utbildningskontrakt;
Trainee; Jobb/studier

 Kvinnor
245

 Män
240

Yrkeshögskoleutbildningar
 2016 års studenter (13), examinerade Botkyrkabor.

 Kvinnor
4

 Män
6

Gymnasial spetsutbildning
 Slutfört gymnasiet med examensbevis, Botkyrkabor.

 Kvinnor
4

 Män
4

Avbrott Sfi och grundläggande
vuxenutbildning

200 Uppskattning. De som uppger att de 6-månader efter avbrutna
studier är i jobb eller studier inkluderas också i det totala antalet
individer som gjort stegförflyttning.

Totalt 3298 individer
 En individ räknas endast en gång under ett år.

 ORDFÖRANDEFÖRSLAG 1[1]

Arbetsmarknads- och vuxenutbildningsnämnden
 2015-09-22 Dnr AVUX/2015:79

Reviderad delegationsordning (AVUX/2015:79)

Beslut
Arbetsmarknads- och vuxenutbildningsnämnden godkänner revideringen av
delegationsordningen.

Revideringen gäller från och med 2015-09-22 och tills vidare.

Sammanfattning
Arbetsmarknads- och vuxenutbildningsnämnden har 2015-01-27 uppdragit
åt förvaltningschefen att fatta vissa beslut inom nämndens verksamhetsom-
råde. Förvaltningschefen har i sin tur vidaredelegerat viss beslutanderätt till
bland annat verksamhetschefer och enhetschefer. Givna delegationer och
vidaredelegationer framgår av nämndens delegationsordning.

En delegationsordning är ett levande dokument som löpande behöver upp-
dateras för att vara aktuell. Arbetsmarknads- och vuxenutbildningsnämn-
dens nuvarande delegationsordning är i behov av en uppdatering, exempel-
vis så saknas det en del delegationer och så behöver språket ses över så att
det i möjligaste mån är klarspråksanpassat. Arbetsmarknads- och vuxenut-
bildningsförvaltningen har därför upprättat ett förslag till en reviderad dele-
gationsordning. Revideringen har skett i samråd med bland annat kommu-
nens kanslichef, chefsjurist och centrala HR.

Arbetsmarknads- och vuxenutbildningsförvaltningen redogör för ärendet i
en tjänsteskrivelse 2015-08-11.

 TJÄNSTESKRIVELSE 1[2]

Arbetsmarknads- och vuxenutbildningsförvaltningen
 2015-08-11 Dnr AVUX/2015:79

Arbetsmarknads- och vuxenutbildningsförvaltningen
Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45, Tumba · Kontaktcenter 08-530 610 00
Direkt 08-530 615 23 ·Sms 072-729 56 50 · E-post emma.jacobsson@botkyrka.se
Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare
Emma Jacobsson

Arbetsmarknads- och
vuxenutbildningsnämnden

Reviderad delegationsordning

Förslag till beslut
Arbetsmarknads- och vuxenutbildningsnämnden godkänner revideringen av
delegationsordningen.

Revideringen gäller från och med 2015-09-22 och tills vidare.

Sammanfattning
Arbetsmarknads- och vuxenutbildningsnämnden har 2015-01-27 uppdragit
åt förvaltningschefen att fatta vissa beslut inom nämndens verksamhetsom-
råde. Förvaltningschefen har i sin tur vidaredelegerat viss beslutanderätt till
bland annat verksamhetschefer och enhetschefer. Givna delegationer och
vidaredelegationer framgår av nämndens delegationsordning.

En delegationsordning är ett levande dokument som löpande behöver upp-
dateras för att vara aktuell. Arbetsmarknads- och vuxenutbildningsnämn-
dens nuvarande delegationsordning är i behov av en uppdatering, exempel-
vis så saknas det en del delegationer och så behöver språket ses över så att
det i möjligaste mån är klarspråksanpassat. Arbetsmarknads- och vuxenut-
bildningsförvaltningen har därför upprättat ett förslag till en reviderad dele-
gationsordning. Revideringen har skett i samråd med bland annat kommu-
nens kanslichef, chefsjurist och centrala HR.

Delegation av beslutanderätt
En nämnd kan överlåta till någon annan att avgöra ett beslut som faller inom
ramen för nämndens behörighet. Sådana beslut kallas för ”delegationsbe-
slut” och ska anmälas till nämnden. Syftet med att delegera beslutanderätten
är dels att avlasta nämnden från rutinbetonade ärenden så att nämnden kan
koncentrera sitt arbeta på särskilt betydelsefulla och/eller principiella ären-
den och dels att möjliggöra en effektivare verksamhet genom att beslutsvä-
garna blir kortare och handläggningen snabbare.

Delegationsordning
En delegationsordning är ett levande dokument som löpande behöver upp-
dateras för att vara aktuell. Arbetsmarknads- och vuxenutbildningsnämn-

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 2[2]
Arbetsmarknads- och vuxenutbildningsförvaltningen

 2015-08-11 Dnr AVUX/2015:79

dens nuvarande delegationsordning1 är i behov av en uppdatering, exempel-
vis så saknas det en del delegationer och så behöver språket ses över så att
det i möjligaste mån är klarspråksanpassat. Arbetsmarknads- och vuxenut-
bildningsförvaltningen har därför upprättat ett förslag till en reviderad dele-
gationsordning. Revideringen har skett i samråd med bland annat kommu-
nens kanslichef, chefsjurist och centrala HR.

Huvudsakliga förändringar i delegationsordningen
I delegationsförteckningen har det tillkommit en del nya delegationer,
främst rörande ekonomi, personal, vuxenutbildning och yrkeshögskola.2 Vi-
dare har vissa ändringar gjorts under ”F, Verksamhetsspecifik delegation”.

Beloppsgränsen i B 3, som rör försäljning av tjänster, föreslås höjas från
femhundra tusen (500 000) kr till en miljon (1 000 000) kr.

I verkställighetsförteckningen har två nya punkter gällande yrkeshögskola
tillkommit. Dessutom har en del ändringar gjorts under ”Personalärenden”.

Bilagor
Bilaga 1 – Arbetsmarknads- och vuxenutbildningsnämndens delegations-
ordning.
Bilaga 2 – Arbetsmarknads- och vuxenutbildningsnämndens delegationsför-
teckning.
Bilaga 3 – Arbetsmarknads- och vuxenutbildningsnämndens verkställighets-
förteckning.

Jan Strandbacke Tove Bodin
Förvaltningschef Administrativ chef

Expedieras till
Kommunledningsförvaltningen

1 Arbetsmarknads- och vuxenutbildningsnämndens delegationsordning består av tre dokument – nämndens delegations-
ordning, delegationsförteckning samt verkställighetsförteckning, se bilagor.
2 Se bland annat A 5-8, B 6, E 6, E 13, F 11-14 och F 20-21 i delegationsförteckningen.

2015-09-22 1 [5]

Arbetsmarknads- och vuxenutbildningsnämnden

Delegationsordning för arbetsmarknads- och vuxenutbild-
ningsnämnden

Allmänna förutsättningar för delegation

Delegation av beslutanderätt
Med delegationsbeslut menas ett beslut som faller inom ramen för en nämnds
behörighet och som nämnden har valt att överlåta till någon annan att avgöra.
Beslutanderätten har följaktligen delegerats och mottagaren som ska fatta be-
slut i nämndens ställe kallas ”delegat”.

Syftet med delegation är att avlasta de kommunala nämnderna från rutinbeto-
nade ärenden. Delegation skapar således utrymme för att arbetsmarknads- och
vuxenutbildningsnämnden ska kunna koncentrera nämndens arbete till vikti-
gare ärenden som är särskilt betydelsefulla och/eller av principiell karaktär.
Delegation möjliggör också en effektivare förvaltning genom att beslutsvägar-
na blir kortare och handläggningen snabbare.

Arbetsmarknads- och vuxenutbildningsnämnden får delegera sin beslutanderätt
i ett visst ärende eller en grupp av ärenden till en enskild ledamot, ersättare
eller en anställd i kommunen. Det är dock inte tillåtet att delegera till en upp-
dragstagare, konsult eller entreprenör.

Givna delegationer kan när som helst återkallas av arbetsmarknads- och vux-
enutbildningsnämnden. Rätten att återkalla gäller såväl generellt som i speci-
fikt fastställda ärenden.

Arbetsmarknads- och vuxenutbildningsnämnden kan även föregripa ett beslut i
ett ärende, där beslutanderätten har delegerats, genom att ta över ärendet från
delegaten och därefter fatta beslut. Nämnden har dock inte rätt att ompröva ett
beslut som delegat redan har fattat.

Beslut och verkställighet
Med beslut i en delegationsordning avses endast beslut i kommunallagens
(1991:900) mening. Kännetecknande för ett kommunalt beslut är primärt att
det finns alternativa lösningar samt att beslutsfattaren måste göra vissa övervä-
ganden och bedömningar. De ärenden som arbetsmarknads- och vuxenutbild-

BOTKYRKA KOMMUN
Arbetsmarknads- och vuxenutbildningsnämnden

2015-09-22 2 [5]

ningsnämnden delegerat finns redovisade i Bilaga 1 (arbetsmarknads- och
vuxenutbildningens delegationsförteckning).

Avgöranden som inte är att betraktas som beslut i kommunallagens mening
kategoriseras istället som ren verkställighet. Inom den kommunala verksam-
heten har man valt att se beslut av rutinmässig karaktär som regelmässigt fattas
av olika tjänstemän, i kraft av deras tjänsteställning, som ren verkställighet.
Vidare har stora delar av verksamhet inom den interna kommunala organisat-
ionen, till exempel personalärenden, bedömts som verkställighet. De beslut
som bedömts såsom verkställighet finns redovisade i Bilaga 2 (arbetsmark-
nads- och vuxenutbildningsnämndens verkställighetsförteckning).

Gränsen mellan beslut och verkställighet har betydelse dels för frågan om ett
beslut kan överklagas genom laglighetsprövning, alternativt förvaltningsbe-
svär, dels för bedömningen av om ett beslut ska anmälas till arbetsmarknads-
och vuxenutbildningsnämnden eller inte.

Beslut som fattats med stöd av delegation ska anmälas till arbetsmarknads- och
vuxenutbildningsnämnden. I vissa fall är anmälan även startpunkt för den tids-
frist under vilken ett beslut kan överklagas. Anmäls inte ett beslut finns det
följaktligen därför en risk för att beslutet inte vinner laga kraft.

Begränsningar i delegationsrätten
Arbetsmarknads- och vuxenutbildningsnämnden får inte delegera beslutande-
rätt avseende:

1. ärenden som avser verksamhetens mål, inriktning, omfattning eller kva-
litet,

2. framställningar eller yttranden till fullmäktige,
3. yttranden med anledning av att beslut av arbetsmarknads- och vuxenut-

bildningsnämnden i dess helhet eller av fullmäktige har överklagats,
4. ärenden som rör myndighetsutövning mot enskild, om det enskilda

ärendet är av principiell beskaffenhet eller annars av större vikt,
5. ärenden som väckts genom medborgarförslag och som överlåtits till ar-

betsmarknads- och vuxenutbildningsnämnden, samt
6. vissa ärenden som anges i särskilda föreskrifter.

Rätten att delegera får inte utnyttjas så att det kan påverka arbetsmarknads- och
vuxenutbildningsnämnden övergripande ansvar för verksamheten. Delegation

BOTKYRKA KOMMUN
Arbetsmarknads- och vuxenutbildningsnämnden

2015-09-22 3 [5]

innefattar aldrig rätten att besluta i ärenden som är principiellt viktiga. Om ett
enskilt ärende blir principiellt viktigt för kommunen ska delegaten hänskjuta
ärendet tillbaka till arbetsmarknads- och vuxenutbildningsnämnden, även om
ärendet ryms inom ramen för en i delegationsordningen given behörighet att
fatta beslut.

Jäv
För att förhindra jäv får delegat inte fatta beslut i sådana ärenden vari delega-
ten kan anses jävig (se 6 kap. 25 § kommunallagen). Beslut i ärende där dele-
gat kan anses jävig ska av delegaten hänskjutas till överordnad eller till ar-
betsmarknads- och vuxenutbildningsnämnden.

Vidaredelegation
Enligt kommunallagen är så kallad vidaredelegation tillåten. Detta innebär att
förvaltningschef kan bemyndigas att uppdra åt någon annan att fatta beslut på
arbetsmarknads- och vuxenutbildningsnämndens vägnar. Vidaredelegation är
dock bara tillåten i ett steg, vilket innebär att den som mottar en vidaredelegat-
ion från förvaltningschef inte kan delegera vidare beslutanderätten.

Notera att endast förvaltningschef kan bemyndigas att vidaredelegera beslu-
tanderätt från nämnd och rättigheten måste utnyttjas på ett sådant sätt att ar-
betsmarknads- och vuxenutbildningsnämnden alltid har vetskap om vem som
har rätt att fatta beslut i en viss kategori av ärenden.

Brådskande ärenden
Av 6 kap. 36 § kommunallagen följer att en nämnd äger rätt att delegera
brådskande ärenden till ordföranden eller annan ledamot. En förutsättning för
delegation är dock att det inte går att vänta med beslutet till nämndens nästa
sammanträde och att det rör sig om ärenden som absolut måste avgöras skynd-
samt.

Anmälan av delegationsbeslut
Arbetsmarknads- och vuxenutbildningsnämnden har det yttersta ansvaret för
de uppgifter som överlämnats till nämnden av kommunfullmäktige via regle-
mente. Beslut som fattas med stöd av delegation ska därför anmälas till ar-
betsmarknads- och vuxenutbildningsnämnden. Anmälan har informations- och
kontrollsyfte. Vidare är det nödvändigt att beslut anmäls för att besluten ska
vinna laga kraft. Klagotiden över delegationsbeslut börjar löpa när protokoll
över beslutet tillkännagivits på kommunens anslagstavla.

BOTKYRKA KOMMUN
Arbetsmarknads- och vuxenutbildningsnämnden

2015-09-22 4 [5]

Arbetsmarknads- och vuxenutbildningsnämndens delegationsordning

Delegation
Arbetsmarknads- och vuxenutbildningsnämnden uppdrar åt förvaltningschefen
för arbetsmarknads- och vuxenutbildningsförvaltningen att fatta beslut på ar-
betsmarknads- och vuxenutbildningsnämndens vägnar i de ärenden som fram-
går av Bilaga 1 (arbetsmarknads- och vuxenutbildningsnämndens delegations-
förteckning).

Arbetsmarknads- och vuxenutbildningsnämnden överlåter även till förvalt-
ningschefen för arbetsmarknads- och vuxenutbildningsförvaltningen att vida-
redelegera ärenden till annan anställd inom kommunen. Förvaltningschefen för
arbetsmarknads- och vuxenutbildningsförvaltningen ska i särskilt beslut fast-
ställa till vilka befattningar olika ärenden och ärendegrupper vidaredelegeras
och vidaredelegationen ska skrivas in i arbetsmarknads- och vuxenutbildnings-
nämndens delegationsförteckning.

Anmälan av delegationsbeslut
Delegationsbeslut anmäls till arbetsmarknads- och vuxenutbildningsnämnden,
senast två (2) månader efter det att det aktuella beslutet har fattats, enligt föl-
jande rutin:

1. Delegaten ansvarar för att en lista upprättas med de beslut som delega-
ten är skyldig att anmäla till arbetsmarknads- och vuxenutbildnings-
nämnden.

2. I listan anges delegatens namn och befattning, handläggare, datum för
beslut, diarienummer och vad beslutet avsett samt vilken punkt i dele-
gationsförteckningen som legat till grund för delegatens beslut.

3. Delegaten ansvarar för att listan (enligt punkterna 1-2) skickas via e-
post till nämndsekreteraren och för att aktuella beslut diarieförs. Kopia
av listan skickas även till förvaltningschefen för arbetsmarknads- och
vuxenutbildningsförvaltningen om beslut har fattats efter vidaredelegat-
ion.

4. Nämndsekreteraren sammanställer listor från delegaterna och ser till att
besluten anmäls till nästkommande sammanträde i arbetsmarknads- och
vuxenutbildningsnämnden.

BOTKYRKA KOMMUN
Arbetsmarknads- och vuxenutbildningsnämnden

2015-09-22 5 [5]

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 för att komma under såväl lagstadgade som av kommu-
nen beslutade beloppsgränsningar får inte förekomma.

Delegationsförteckning

Arbetsmarknads- och
vuxenutbildningsnämnden

 Bilaga 1

 2015-09-22

Arbetsmarknads- och vuxenutbildningsnämndens delegationsförteckning
Arbetsmarknads- och vuxenutbildningsnämnden har 2015-09-22 uppdragit till förvaltningschefen för arbetsmarknads- och vuxenutbildningsförvaltningen
(nedan ”förvaltningschefen”) att fatta vissa beslut inom nämndens verksamhetsområde. Förvaltningschefen har vidaredelegerat beslutanderätten enligt
nedanstående förteckning. Beslut som fattas av delegat ska återrapporteras till förvaltningschefen i samband med att beslutet anmälas till arbetsmarknads- och
vuxenutbildningsnämnden. I delegationsförteckningen förekommer följande beslutsfattare:

Administrativ chef
Bitr.rektor
Bitr.verksamhetschef
Chefsjurist
Enhetschef
Fastighetschef
Förvaltningschef
Handläggare
Kommunjurist
Nämndens ordförande
Rektor
Sektionschef
Teknikkoordinator
Utbildningsledare
Upphandlare
Upphandlingschef
Utvecklingschef
Verksamhetschef

När vidaredelegation från förvaltningschef sker till flera delegater, avser delegationen endast behörighet inom respektive delegats eget verksamhetsområde.

Delegationsförteckningen gäller från och med 2015-09-22 och tills vidare.

 Bilaga 1

 2015-09-22

Förteckning över delegationsbeslut

Grupp Ärendegrupp Delegat Vidaredelegerat till Anmärkning

A ALLMÄNNA BESLUT

A 1 Mindre ändringar i arbetsmarknads- och
vuxenutbildningsnämndens
dokumenthanteringsplan

Förvaltningschef Administrativ chef
(förvaltningskontorets)

Efter samråd med kommunarkivarie och
registrator.

A 2 Myndighetens skriftliga beslut om att inte

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

Förvaltningschef Chefsjurist respektive
kommunjurist, var för sig

Beslut om att lämna ut handling fattas
direkt av den tjänsteman som förvarar
handlingen. Om tjänstman finner att det
finns hinder för utlämnande, ska han/hon
vägra lämna ut handlingen. Beskedet kan
lämnas muntligt. I samband med att
tjänsteman lämnar ett negativit besked ska
tjänstemannen upplysa sökanden om att ett
skriftligt beslut av ”myndigheten”
(kommunen) krävs för att det muntliga
beslutet ska kunna överklagas till
kammarrätten.

A 3 Föra kommunens talan samt bemyndiga

ombud att föra kommunens talan, inom
arbetsmarknads- och
vuxenutbildningsnämndens
verksamhetsområde, i mål och ärenden
inför skiljenämnder, vid över- och
underdomstolar, exekutionssäten samt
nationella och internationella myndigheter.
Delegationen omfattar även behörighet att,

Förvaltningschef Verksamhetschef,
chefsjurist samt
kommunjurist, var för sig

Behörigheten omfattar 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.

Delegationen innebär även behörighet att
initiera och driva inkassoärenden.

 Bilaga 1

 2015-09-22

inom nämndens verksamhetsområde,
framställa och bemöta ersättnings- och/eller
ansvarsyrkanden, iaktta och bevaka
kommunens intressen, motta och kvittera
till kommunen tilldömda medel, saker,
handlingar samt till kommunen ställda
försändelser.
Delegaten bemyndigas dessutom 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 om maximalt en miljon (1 000
000) kr.

Delegaten har rätt att bemyndiga ett
ombud, i enskilt ärende, motsvarande
delegatens behörighet.

A 4 Lämna yttrande över remitterat förslag som

inte är av principiell betydelse
Förvaltningschef

A 5 Lämna yttrande till myndighet Förvaltningschef Exempelvis i mål och ärenden till

Skolverket eller annan tillsynsmyndighet.

Delegationen omfattar aldrig rätten att
lämna yttranden i ärenden som är av
principiell betydelse.

A 6 Ärenden som är så brådskande att det inte

går att vänta med arbetsmarknads- och
vuxenutbildningsnämndens beslut

Nämndens ordförande
eller, vid förhinder,
nämndens 1:e eller 2:e
vice ordföranden

 Beslut anmäls i efterhand till nämnd.

A 7 Utfärda administrativa rutiner och

föreskrifter utifrån arbetsmarknads- och
vuxenutbildningsnämndens beslut

Förvaltningschef Verksamhetschef Delegationen omfattar aldrig rätten att
besluta i ärenden som är av principiell
betydelse.

 Bilaga 1

 2015-09-22

A 8 Beslut om uttagning av och ersättning till

arbetsmarknads- och
vuxenutbildningsnämndens ledamöter vid
kurser och konferenser inom EU

Nämndens ordförande Inom nämndens budgetram.

Nämndens vice ordförande beslutar om
kurser och konferenser för nämndens
ordförande.

B EKONOMI

B 1 Bemyndiga och utse beslutsattestanter för
förvaltningsorganisationen under
arbetsmarknads- och
vuxenutbildningsnämnden

Förvaltningschef Bemyndigande ska ske utifrån gällande
reglementet för budgetansvar och intern
kontroll. Beslut om att utse andra
attestanter än beslutsattestant, till exempel
mottagningsattestanter, är en
verkställighetsåtgärd.

B 2 Avskrivning av fordringar till ett uppskattat

värde av tjugofem tusen (25 000) kr
Förvaltningschef Verksamhetschef,

administrativ chef
Efter samråd med
kommunledningsförvaltningens
ekonomiservice.

B 3 Försäljning av tjänster inom ramen för

arbetsmarknads- och
vuxenutbildningsnämndens
verksamhetsområde till ett högsta belopp
om en miljon (1 000 000) kr, vid varje
enskilt tillfälle

Förvaltningschef Verksamhetschef Efter samråd med chefsjurist eller
kommunjurist.

B 4 Kassation och försäljning av lösöre upp till

ett belopp om tvåhundrafemtio tusen
(250 000) kr, vid varje enskilt
försäljningstillfälle

Förvaltningschef Verksamhetschef Efter samråd med chefsjurist eller
kommunjurist.

Kassation och försäljning av lösöre under
ett (1) prisbasbelopp utgör verkställighet.

 Bilaga 1

 2015-09-22

B 5 Utge skadestånd i enskilt fall upp till ett (1)
prisbasbelopp

Förvaltningschef Verksamhetschef

B 6 Ansökan om medel upp till tio (10)

prisbasbelopp
Förvaltningschef Verksamhetschef Gäller exempelvis projektansökningar.

Ansökningar över tio (10) prisbasbelopp
beslutas av nämnden och över tjugofem
(25) prisbasbelopp av kommunstyrelsen.

C HYRESAVTAL

C 1 Teckna och säga upp hyresavtal med
hyresgäster upp till ett värde av tvåhundra
tusen (200 000) kr

Förvaltningschef Verksamhetschef I samråd med utvecklingsledaren inom
lokalområdet.

C 2 Teckna och säga upp hyresavtal med

hyresgäster över ett värde av tvåhundra
tusen (200 000) kr

Förvaltningschef I samråd med utvecklingsledaren inom
lokalområdet.

C 3 Teckna och säga upp externa hyresavtal

samt avtal med kommunens bolag
Förvaltningschef Fastighetschef I samråd med utvecklingsledaren inom

lokalområdet.

C 4 Teckna och säga upp interna hyresavtal
inom den kommunala organisationen

Förvaltningschef I samråd med utvecklingsledaren inom
lokalområdet.

D ÖVRIGA AVTAL

D 1 Godkänna förfrågningsunderlag samt
besluta om tilldelning (underteckna
tilldelningsbeslut)

Förvaltningschef Upphandlingschef och
upphandlare, var för sig

Delegaten undertecknar avtal med
upphandlad leverantör efter beslut om
tilldelning. Tecknande av avtal utgör i det
här sammanhanget verkställighet i
förhållande till det bakomliggande
tilldelningsbeslutet.

 Bilaga 1

 2015-09-22

D 2 Teckna och säga upp avtal upp till ett värde

av tjugofem miljoner (25 000 000) kr, vid
varje enskilt anskaffnings-
/upphandlingstillfälle

Förvaltningschef Behörigheten omfattar rätten att initiera
upphandling. Anskaffning av varor och
tjänster över de tröskelvärden som framgår
av upphandlingslagstiftningen ska dock
ske med stöd av kommunens
upphandlingspolicy och genomföras av
upphandlingsenheten.
Belopp under tvåhundraåttiofyra tusen
(284 000) kr utgör verkställighet.

D 3 Teckna och säga upp avtal upp till ett värde

av en miljon (1 000 000) kr, vid varje
enskilt anskaffnings-/upphandlingstillfälle

Förvaltningschef Verksamhetschef Behörigheten omfattar rätten att initiera
upphandling. Anskaffning av varor och
tjänster över de tröskelvärden som framgår
av upphandlingslagstiftningen ska dock
ske med stöd av kommunens
upphandlingspolicy och genomföras av
upphandlingsenheten.
Belopp under tvåhundraåttiofyra tusen
(284 000) kr utgör verkställighet.

E PERSONAL

E 1 Inrättande samt indragning av befattning på
arbetsmarknads- och
vuxenutbildningsförvaltningen

Förvaltningschef Verksamhetschef

E 2 Beslut om att utse tillförordnad chef (”tf

chef”)
Förvaltningschef Vid förvaltningschefens frånvaro inträder

nedanstående chefer i angiven ordning
som tf förvaltningschef:
1. Utvecklingschef
2. Administrativ chef
(förvaltningskontorets)

 Bilaga 1

 2015-09-22

3. Verksamhetschef

E 3 Beslut om att utse egen ersättare
(tjänsteförrättande chef, ”tjf chef”) under
maximalt sju (7) veckor

Förvaltningschef Verksamhetschef,
utvecklingschef,
administrativ chef,
enhetschef, rektor,
bitr.rektor,
bitr.verksamhetschef,
utbildningsledare,
sektionschef och
teknikkoordinator

Under kortare frånvaro, till exempel
semester och tjänstledighet, äger chef rätt
att utse sin egen ersättare.

E 4 Anställning av personal på arbetsmarknads-

och vuxenutbildningsförvaltningen samt
beslut om fortsatt anställning efter uppnådd
pensionsålder

Förvaltningschef Verksamhetschef,
utvecklingschef,
administrativ chef,
enhetschef, rektor,
bitr.rektor,
bitr.verksamhetschef,
utbildningsledare,
sektionschef och
teknikkoordinator

Behörigheten avser eget
verksamhetsområde/egen enhet.

E 5 Träffa överenskommelse med medarbetare

på arbetsmarknads- och
vuxenutbildningsförvaltningen om
avgångsvederlag upp till ett belopp
motsvarande tolv (12) månadslöner

Förvaltningschef Efter samråd med HR-chef och HR-
specialist.

Om medarbetaren är direkt underställd
(arbetar för) förvaltningschefen, ska
ärendet hänskjutas till arbetsmarknads- och
vuxenutbildningsnämnden för beslut.

E 6 Träffa överenskommelse med medarbetare

på arbetsmarknads- och
vuxenutbildningsförvaltningen om

Förvaltningschef Efter samråd med HR-chef och HR-
specialist.

 Bilaga 1

 2015-09-22

avtalspension upp till ett belopp
motsvarande tolv (12) månadslöner

Om medarbetaren är direkt underställd
(arbetar för) förvaltningschefen, ska
ärendet hänskjutas till arbetsmarknads- och
vuxenutbildningsnämnden för beslut.

E 7 Arbetsuppgifter inom arbetsmiljöområdet

enligt arbetsmiljölag och tillämpliga
föreskrifter

Förvaltningschef Verksamhetschef I samråd med HR-specialist.

E 8 Disciplinpåföljd i form av skriftlig varning Förvaltningschef Verksamhetschef I samråd med HR-specialist.

E 9 Avstängning av medarbetare Förvaltningschef Verksamhetschef I samråd med HR-specialist.

E 10 Beslut om bisyssla Förvaltningschef Närmaste chef Beslut fattas i enlighet med kommunens

policy för bisysslor.

E 11 Uppsägning från arbetsgivarens sida Förvaltningschef Verksamhetschef I samråd med den anställdes närmaste chef
och HR-specialist.

E 12 Avskedande av medarbetare Förvaltningschef I samråd med HR-chef och HR-specialist.

E 13 Bevilja tjänsteresa utanför Sverige men

inom norden, EU och kandidatländer samt
EFTA

Förvaltningschef Nämndens ordförande beslutar om
tjänsteresa för förvaltningschef.

Tjänsteresa inom Sverige är en
verkställighetsåtgärd som beslutas av
närmast överordnad chef.

E 14 Beslut i arbetsrättsliga tvister Förvaltningschef I samråd med HR-specialist.

F VERKSAMHETSSPECIFIK

 Bilaga 1

 2015-09-22

DELEGATION

F 1 Mottagande och antagning av elev till
grundläggande samt gymnasial
vuxenutbildning, utbildning i svenska för
invandrare och särskild utbildning för
vuxna

Förvaltningschef Rektor Den huvudman som anordnar en
utbildning beslutar om den sökande ska tas
emot till utbildningen. En huvudman är
skyldig att till sin utbildning ta emot
sökande som kommer från annan kommun,
om hemkommunerna har åtagit sig att
svara för kostnaden för sökandens
deltagande i utbildningen.

F 2 Yttrande avseende frågan om Botkyrka

kommun svarar för kostnaden för elev, när
utbildningen anordnas av annan kommun
inom ramen för grundläggande och
gymnasial vuxenutbildning, utbildning i
svenska för invandrare samt särskild
utbildning för vuxna

Förvaltningschef Rektor Om ansökan avser en utbildning som
anordnas av en annan huvudman ska
hemkommunen skyndsamt sända ansökan
vidare till rätt huvudman. Till ansökan ska
fogas ett yttrande av vilket det framgår om
hemkommunen åtar sig att svara för
kostnaderna för sökandes medverkan i
utbildningen.

F 3 Beslut om att utbildning (grundläggande

och gymnasial vuxenutbildning, utbildning
i svenska för invandrare samt särskild
utbildning för vuxna) för elev ska upphöra

Förvaltningschef Rektor Huvudmannen får besluta att utbildning på
en kurs ska upphöra om eleven saknar
förutsättningar för att tillgodogöra sig
utbildningen eller annars inte gör
tillfredsställande framsteg.

F 4 Beslut om att på nytt bereda elev utbildning

(grundläggande och gymnasial
vuxenutbildning, utbildning i svenska för
invandrare samt särskilt utbildning för
vuxna)

Förvaltningschef Rektor Elev ska på nytt beredas utbildning om
det finns särskilda skäl för det.

 Bilaga 1

 2015-09-22

F 5 Avstängning av elev i högst två (2) veckor
(grundläggande och gymnasial
vuxenutbildning, utbildning i svenska för
invandrare samt särskild utbildning för
vuxna)

Förvaltningschef Rektor Elev får helt eller delvis stängas av om
1. eleven med otillåtna hjälpmedel eller på
annat sätt försöker vilseleda vid
bedömningen av elevens måluppfyllelse
och kunskaper,
2. eleven stör eller hindrar utbildningens
bedrivande,
3. eleven utsätter någon annan elev eller av
utbildningen berörd person för kränkande
behandling, eller
4. elevens uppförande på annat sätt
inverkar negativt på övriga elevers
trygghet och studiero.
Huvudmannen får besluta att ett beslut om
avstängning ska gälla omedelbart.

F 6 Förlängning av avstängning av elev

(grundläggande och gymnasial
vuxenutbildning, utbildning i svenska för
invandrare samt särskild utbildning för
vuxna)

Förvaltningschef Rektor Avstängningen får förlängas om syftet
med en kortare avstängningstid inte har
uppnåtts eller om det av någon annan
anledning bedöms som nödvändigt med
hänsyn till elevens uppträdande.

F 7 Beslut om vilka nationella kurser som ska

ges
Förvaltningschef Rektor

F 8 Beslut om att elev själv ska anskaffa, eller

mot avgift erbjudas, böcker och andra
lärverktyg som eleven har för eget bruk och
får behålla som sin egendom
(grundläggande och gymnasial
vuxenutbildning samt särskilt utbildning för
vuxna)

Förvaltningschef Rektor Vid erbjudande mot avgift får avgiften
högst motsvara huvudmannens
anskaffningskostnad.

 Bilaga 1

 2015-09-22

F 9 Beslut om att elev inom utbildning i
svenska för invandrare ska hålla sig med
enstaka egna lärverktyg

Förvaltningschef Rektor

F 10 Ansökan hos Skolverket om ny kurs på

gymnasial vuxenutbildning eller särskild
utbildning för vuxna

Förvaltningschef Rektor

F 11 Beslut om att minska omfattning av

undervisning för elev inom utbildning i
svenska för invandrare

Förvaltningschef Rektor Undervisningstiden får minskas om eleven
begär det och det är förenligt med
utbildningens syfte. Undervisningen ska så
långt det är möjligt erbjudas på tider som
är anpassade efter elevens behov.

F 12 Beslut om att genomföra åtgärder för att

förebygga och förhindra kränkande
behandling av elever

Förvaltningschef Rektor

F 13 Upprätta plan mot kränkande behandling av

elever
Förvaltningschef Rektor Planen ska upprättas årligen och bland

annat innehålla en redogörelse över vilka
åtgärder som man avser att påbörja eller
genomföra under det kommande året. En
redogörelse för hur de planerade
åtgärderna har genomförts ska tas in i
efterföljande års plan.

F 14 Ta emot rapport om, utreda och vidta

åtgärder när en elev har eller anser sig ha
blivit utsatt för kränkande behandling i
samband med verksamheten

Förvaltningschef Rektor Det ska även vidtas åtgärder beträffande
händelser i nära samband med
verksamheten, exempelvis vid resa i en
skolbuss.

F 15 Livsmedelshantering och livsmedelshygien Förvaltningschef Enhetschef Daglig

verksamhet och Vägledning

 Bilaga 1

 2015-09-22

och kompetens Botkyrka

F 16 Ta emot rapport om samt utreda och
avhjälpa eller undanröja missförhållande
eller påtaglig risk för missförhållande enligt
Lex Sarah

Förvaltningschef Verksamhetschef Daglig
verksamhet

F 17 Anmäla allvarligt missförhållande eller

påtaglig risk för allvarligt missförhållande
till Inspektionen för vård och omsorg enligt
Lex Sarah

Förvaltningschef Den utredning som gjorts med anledning
av det inträffade ska bifogas anmälan.

F 18 Utse ledningsgrupp med uppdrag att

bedriva yrkeshögskoleutbildning
Förvaltningschef Verksamhetschef Xenter

F 19 Utse person med uppdrag och behörighet

att leda det dagliga arbetet inom
kommunens yrkeshögskoleutbildningar

Förvaltningschef Verksamhetschef Xenter

F 20 Tills vidare avskilja studerande på

utbildning inom yrkeshögskola
Förvaltningschef Sektionschef Xenter En studerande får tills vidare avskiljas från

en utbildning om han eller hon
 1. lider av psykisk störning,
 2. missbrukar alkohol eller narkotika, eller
 3. har gjort sig skyldig till allvarlig
brottslighet.
Det måste även, till följd av något
förhållande som avses i p. 1-3, finnas en
påtaglig risk för att den studerande kan
komma att skada någon annan person eller
värdefull egendom under utbildningen.

F 21 Beslut om att avslå studerandes begäran att

få examens- eller utbildningsbevis
Förvaltningschef Sektionschef Xenter

 Bilaga 1

 2015-09-22

(utbildning inom yrkeshögskola)

G ÖVERKLAGANDE, RÄTTELSE OCH
OMPRÖVNING

G 1 Besluta om rättelse/omprövning av beslut

som delegat fattat enligt de förutsättningar
som anges i 26-27 §§ förvaltningslagen
(1986:223)

Handläggare Beslut fattas av den delegat som fattat det
ursprungliga beslutet. Vid delegatens
frånvaro inträder i första hand delegatens
närmaste chef. I andra hand inträder
närmast överordnad chef och i sista hand
förvaltningschefen.

G 2 Besluta om att överklagande inkommit i rätt

tid och i förekommande fall besluta om att
avvisa överklagande

Handläggare

 Beslut fattas av den delegat som fattat det
ursprungliga beslutet. Vid delegatens
frånvaro inträder i första hand delegatens
närmaste chef. I andra hand inträder
närmast överordnad chef och i sista hand
förvaltningschefen.

G 3 Beslut om att avskriva återkallade ärenden

eller ärenden som annars blivit inaktuella
Handläggare Beslut fattas av den delegat som fattat det

ursprungliga beslutet. Vid delegatens
frånvaro inträder i första hand delegatens
närmaste chef. I andra hand inträder
närmast överordnad chef och i sista hand
förvaltningschefen.

G 4 Beslut om att avvisa ansökningar som inte

kompletterats inom föreskriven tid, trots
påminnelse

Handläggare Beslut fattas av den delegat som fattat det
ursprungliga beslutet. Vid delegatens
frånvaro inträder i första hand delegatens
närmaste chef. I andra hand inträder
närmast överordnad chef och i sista hand
förvaltningschefen.

 Bilaga 1

 2015-09-22

Information om vissa delegationer utanför arbetsmarknads- och vuxenutbildningsnämndens ansvarsområde

Följande behörigheter har centralt, via kommunstyrelsen och kommundirektör, delegerats till upphandlingschefen:

1. Beslut om vid vilka upphandlingar särskilda kontraktsvillkor ska tillämpas;
2. Godkänna förfrågningsunderlag, underteckna tilldelningsbeslut och avtal med upphandlad leverantör samt utfärda fullmakt att underteckna

avtal; och
3. Föra kommunens talan, samt bemyndiga ombud att föra kommunens talan, inför domstol och andra myndigheter i upphandlingsärenden.

Följande behörigheter har centralt, via kommunstyrelsen och kommundirektör, delegerats till HR-chefen:

1. Träffa/ingå kollektivavtal, beslut i arbetsrättsliga tvister samt beslut om särskild avtalspension;
2. Träffa överenskommelse med anställd medarbetare på samtliga förvaltningar om avgångsvederlag upp till ett belopp motsvarande två (2)

årslöner; och
3. Föra kommunens talan, samt bemyndiga ombud att föra kommunens talan, inför domstol och andra myndigheter i personal- och

arbetsrättsliga ärenden.

Sida 1 av 9

Verkställighetsförteckning

Arbetsmarknads- och
vuxenutbildningsnämnden

 Bilaga 2

 2015-09-22

Sida 2 av 9

Verkställighetsförteckning för arbetsmarknads- och vuxenutbildningsnämnden
Arbetsmarknads- och vuxenutbildningsnämndens delegationsordning och delegationsförteckning kompletteras av nedanstående förteckning över
ärenden som bedömts som 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 arbetsmarknads- och vuxenutbildningsnämnden.

Ärende Ansvar Anmärkning
Förvaltningschef Verksamhetschef Enhetschef

LEDNING/STYRNING

Utlämnande av allmän handling Se anmärkning Se anmärkning Se anmärkning BESLUT AV HANDLÄGGARE.

Beslut om att lämna ut handlingen
fattas av den tjänsteman som svarar för
vården av handlingen, till exempel
handläggare, registrator eller arkivarie.

Avvisa överklagande som inkommit för
sent

Se anmärkning Se anmärkning Se anmärkning BESLUT AV HANDLÄGGARE.
Gäller förvaltningsbesvär och inte
laglighetsprövning enligt
kommunallagen. Delegat som tidigare
fattat beslut i ärendet gör först en
bedömning av huruvida omprövning av
beslutet ska ske. Därefter prövas om
överklagandet inkommit i rätt tid. Avser
överklagandet beslut som fattats av
arbetsmarknads- och
vuxenutbildningsnämnden ska

 Bilaga 2

 2015-09-22

Sida 3 av 9

omprövning/yttrande beslutas av
nämnden. Har överklagandet inkommit
för sent får det avvisas om omprövning
inte bedöms vara aktuellt.

Representation, uppvaktningar och
personliga omkostnader

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

Underteckna handlingar för att fullfölja
arbetsmarknads- och
vuxenutbildningsnämndens beslut

X X

Fastställa förvaltningsorganisation X

 Bilaga 2

 2015-09-22

Sida 4 av 9

EKONOMISTYRNING

Budgetansvar X X X

Utse beställnings-, mottagnings- och
granskningsattestanter

X X Bemyndiga och utse beslutsattestanter
är ett delegationsbeslut.

VERKSAMHET

Verksamhetsansvar inom tilldelat
ansvarsområde

X X X

Teckna interna
uppdragsöverenskommelser inom ramen
för eget ansvars-/verksamhetsområde

X X X

Teckna och säga upp avtal upp till ett
värde av tvåhundraåttiofyra tusen (284
000) kr

X X X Gäller hela avtalets ekonomiska värde.

Avrop av varor och tjänster utifrån
upphandlade avtal (ramavtal)

X X X

Avrop förutsätter dels att planerad
beställning ryms inom ramen för egen
budget, det vill säga att medelstäckning
finns för avsett ändamål, dels att
avropet avser varor och tjänster inom
eget verksamhetsområde.

Kassation och försäljning av lösöre upp till
ett belopp motsvarande ett (1)
prisbasbelopp vid varje enskilt
försäljningstillfälle

X X I samråd med chefsjurist eller
kommunjurist.

 Bilaga 2

 2015-09-22

Sida 5 av 9

Utfärdande av examens- och
utbildningsbevis på begäran av studerande
på yrkeshögskola

Se anmärkning Se anmärkning Se anmärkning Beslut fattas av ledningsgruppen för
yrkeshögskolan.

Beslut om urval inom
yrkeshögskoleutbildning, om antalet
platser är mindre än antalet behöriga
sökanden

Se anmärkning Se anmärkning Se anmärkning Beslut fattas av ledningsgruppen för
yrkeshögskolan.

PERSONALÄRENDEN
Lönesättning m.m.

Lönesättning av medarbetare X X X I samråd med närmast överordnad chef.

Lönesättning av chef/medarbetare vid så
kallad ”kvarköp”

X I samråd med HR-specialist.

Bevilja lönetillägg för specificerad och
tidsbegränsad arbetsuppgift

X X Med beaktande av kommunens
lönepolicy.

Bevilja övertidsersättning X X X I samråd med närmast överordnad chef.

Bevilja ersättning för friskvård X X X I samråd med närmast överordnad chef.

Begäran om uppvisande av utdrag ur
belastningsregistret inför anställning av
personal inom Daglig verksamhet

 X

Utlysa anställning X X X I samråd med HR-specialist.

Arbetstid

 Bilaga 2

 2015-09-22

Sida 6 av 9

Bevilja medarbetare rätt att arbeta på
distans upp till sex (6) månader per
beslutstillfälle

X X I samråd med närmast överordnad chef
(över den första chefsnivån i
förvaltningen).

Beordra övertids-/fyllnadstjänstgöring X X I samråd med närmast överordnad chef

(över den första chefsnivån i
förvaltningen).

Resor, konferenser m.m.

Delta i utbildning, konferens och
planeringsaktivitet

X X X I samråd med närmast överordnad chef.

Egen medverkan/deltagande i konferens
utbildnings- och planeringsaktivitet med
egna enheten, där övernattning ingår

X X I samråd med närmast överordnad chef.

Bevilja tjänsteresa inom Sverige X X X I samråd med närmast överordnad chef

Bevilja medarbetare rätt att använda egen
bil i tjänsten samt godkänna milersättning
och i förekommande fall fast bilersättning
samt ersättning för parkeringsavgift

X X X Närmast överordnad chef fattar beslut
utifrån de riktlinjer som anges i
kommunens resepolicy.

Godkännande av ledighet

Bevilja lagstadgad ledighet X X X I samråd med närmast överordnad chef.

En medarbetare har rätt till annan
ledighet än semester. För vissa typer av
ledigheter har medarbetaren även rätt
till ersättning.

 Bilaga 2

 2015-09-22

Sida 7 av 9

Bevilja tjänstledighet utöver lagstadgad
ledighet

X X I samråd med närmast överordnad chef.

Bevilja ledighet för enskild angelägenhet
med bibehållen lön

X X X I samråd med närmast överordnad chef
och samråd med HR-specialist.
Under ledighet för enskilda
angelägenheter kan medarbetare, om
synnerliga skäl finns, medges behålla
lönen under sammanlagt högst tio (10)
arbetsdagar per kalenderår.

Omplacering/avslut av anställning
m.m.

Beslut i omplaceringsärenden inom egen
verksamhet

X X X I samråd med närmast överordnad chef.

Beslut om omplacering till annan enhet
inom förvaltningen

X I samråd med HR-specialist.

Bevilja uppsägning från medarbetare X X X I samråd med närmast överordnad chef.

Bevilja förkortad uppsägningstid för
medarbetare

X X I samråd med närmast överordnad chef.

Beslut om förtida avslut av
visstidsanställning

X X X I samråd med närmast överordnad chef.

Varsel och besked om anställningens
upphörande, till tidbegränsad anställd
medarbetare

X X X I samråd med närmast överordnad chef.

 Bilaga 2

 2015-09-22

Sida 8 av 9

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

X I samråd med HR-chef och HR-
specialist.

Vidta åtgärder och fatta beslut i
arbetsmiljöärenden

X X X I samråd med närmast överordnad chef.

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

Utfärda tjänstgöringsbetyg X X X I samråd med närmast överordnad chef.

Samverkan och förhandling

Samverkan enligt kommunens
samverkansavtal

X X

Förhandling inom eget ansvarsområde X X Reglerna om förhandlingsskyldighet

enligt 11-14 §§ och 38 § lagen
(1976:580) om medbestämmande i
arbetslivet innebär att
arbetstagarorganisationerna har
medinflytande i frågor som
arbetsgivaren ensam beslutar om.
Arbetsgivaren ska exempelvis på eget
initiativ genomföra förhandling med de
kollektivavtalsbärande
arbetstagarorganisationerna innan
beslut fattas om viktigare förändring av
verksamheten. Det ska dock noteras att

 Bilaga 2

 2015-09-22

Sida 9 av 9

kommunen har tecknat ett
samverkansavtal som förtydligar och
delvis modifierar tillämpningen av
lagen om medbestämmande i
arbetslivet.

Förhandling som berör fler
verksamhetsområden inom
arbetsmarknads- och
vuxenutbildningsförvaltningen

X

Skadehantering

Beslut om ersättning till medarbetare för
återanskaffning av stulen eller skadad
personlig egendom, upp till ett värde av två
(2) prisbasbelopp, 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 I samråd med kommunjurist och
försäkringssamordnare.

Övrigt

Beslut om minnesgåva X X X I samråd med närmast överordnad chef.

Beställa företagshälsovårdsinsatser X X X I samråd med närmast överordnad chef.

 ORDFÖRANDEFÖRSLAG 1[1]

Arbetsmarknads- och vuxenutbildningsnämnden
 2015-09-22

Informationspunkt – Återkoppling ESF-ansökan

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

 ORDFÖRANDEFÖRSLAG 1[1]

Arbetsmarknads- och vuxenutbildningsnämnden
 2015-09-22

Informationspunkt – Arbetsförmedlingens förslag till inrikt-
ningsplan

Beslut
Arbetsmarknads- och vuxenutbildningsnämnden har tagit del av informat-
ionen om Arbetsförmedlingens förslag till inriktningsplan.

 ORDFÖRANDEFÖRSLAG 1[1]

Arbetsmarknads- och vuxenutbildningsnämnden
 2015-09-22 Dnr AVUX/2015:73

Sammanträdesordning 2016 (AVUX/2015:73)

Beslut
Arbetsmarknads- och vuxenutbildningsnämnden godkänner sammanträdes-
ordningen för 2016.

Sammanfattning
I september fattar arbetsmarknads- och vuxenutbildningsnämnden beslut om
datum för nämndsammanträden följande år. Arbetsmarknads- och vuxenut-
bildningsförvaltningen föreslår följande sammanträdesordning för 2016:

• Torsdag 11 februari
• Torsdag 17 mars
• Torsdag 14 april
• Torsdag 12 maj
• Torsdag 16 juni
• Torsdag 22 september
• Torsdag 13 oktober
• Torsdag 10 november
• Torsdag 8 december

 TJÄNSTESKRIVELSE 1[1]

Arbetsmarknads- och vuxenutbildningsförvaltningen
 2015-07-02 Dnr AVUX/2015:73

Arbetsmarknads- och vuxenutbildningsförvaltningen
Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45, Tumba · Kontaktcenter 08-530 610 00
Direkt 08-530 615 23 ·Sms 072-729 56 50 · E-post emma.jacobsson@botkyrka.se
Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare
Emma Jacobsson

Arbetsmarknads- och
vuxenutbildningsnämnden

Sammanträdesordning 2016

Förslag till beslut
Arbetsmarknads- och vuxenutbildningsnämnden godkänner sammanträdes-
ordningen för 2016.

Sammanfattning
I september fattar arbetsmarknads- och vuxenutbildningsnämnden beslut om
datum för nämndsammanträden följande år. Arbetsmarknads- och vuxenut-
bildningsförvaltningen föreslår följande sammanträdesordning för 2016:

• Torsdag 11 februari
• Torsdag 17 mars
• Torsdag 14 april
• Torsdag 12 maj
• Torsdag 16 juni
• Torsdag 22 september
• Torsdag 13 oktober
• Torsdag 10 november
• Torsdag 8 december

Bilaga
Datum för ordförandeberedningar och oppositionsberedningar 2016.

Jan Strandbacke Tove Bodin
Förvaltningschef Administrativ chef

Expedieras till
Kommunledningsförvaltningen

 BILAGA 1[1]

Arbetsmarknads- och vuxenutbildningsförvaltningen
 2015-07-02 Dnr AVUX/2015:73

Arbetsmarknads- och vuxenutbildningsförvaltningen
Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45, Tumba · Kontaktcenter 08-530 610 00
Direkt 08-530 615 23 · Sms 072-729 56 50 · E-post emma.jacobsson@botkyrka.se
Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens
Emma Jacobsson

Ordförandeberedningar och oppositionsberedningar 2016

Datum för ordförandeberedningar 2016:
• Måndag 25 januari
• Måndag 29 februari
• Onsdag 23 mars
• Måndag 25 april
• Måndag 30 maj
• Måndag 5 september
• Måndag 26 september
• Måndag 24 oktober
• Måndag 21 november

Ordförandeberedningarna är kl. 15:00-16:30 på plan 9 i kommunhuset, om
inget annat anges.

Datum för oppositionsberedningar 2016:
• Måndag 8 februari
• Måndag 14 mars
• Måndag 11 april
• Måndag 9 maj
• Måndag 13 juni
• Måndag 19 september
• Måndag 10 oktober
• Måndag 7 november
• Måndag 5 december

Oppositionsberedningarna är kl. 16:00-17:00 på plan 9 i kommunhuset, om
inget annat anges.

 ORDFÖRANDEFÖRSLAG 1[1]

Arbetsmarknads- och vuxenutbildningsnämnden
 2015-09-22 Dnr AVUX/2014:83

Anmälningsärenden (AVUX/2014:83)

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

Ärendet
Följande ärenden anmäls till arbetsmarknads- och vuxenutbildningsnämn-
den:

§ 134 KS Nytt kommunhus (KS/2014:290)

§ 135 KS Återrapportering av ekonomisk analys för Sthlm SkiCenter
(KS/2013:441)

§ 143 KS Riktlinjer för arbetsgruppen för funktionshinderfrågor
(KS/2015:153)

§ 141 KS Rapport om mänskliga rättigheter i Botkyrka (KS/2015:369)

§ 144 KS Statsbidrag finskt förvaltningsområde 2015 (KS/2015:301)

§ 95 KF Flerårsplan 2016-2019 (KS/2015:141)

§ 100 KF Äldreplan 2015-2019 (KS/2015:428)

 PROTOKOLLSUTDRAG 1[2]

Kommunstyrelsen
 2015-06-08 Dnr KS/2014:290

§ 134
Nytt kommunhus (KS/2014:290)

Beslut
1. Kommunstyrelsen ger kommunledningsförvaltningen i uppdrag att utse

en tjänstemannastyrgrupp för att styra och samordna arbetet mellan för-
valtningar och eventuella bolag. Kontinuerlig återrapportering ska ske till
kommunstyrelsen.

2. Kommunstyrelsen lämnar en beställning till tekniska nämnden att med
styrgruppen som samlande beställare projektleda och närmare utreda lo-
kaliseringen av ett nytt kommunhus i centrala Tumba samt att utreda
verksamhet/funktion, nya arbetsplatsstrategier, arkitektur och ekonomi.

3. Kommunstyrelsen ger kommunledningsförvaltningen i uppdrag att åter-
komma till kommunstyrelsen senast april 2016 med ett förslag på place-
ring av ett nytt kommunhus och en första återrapport om verksam-
het/funktion, nya arbetsplatsstrategier, arkitektur och ekonomi inför
flerårsplan 2017-2020.

4. Kommunstyrelsen ger kommunledningsförvaltningen i uppdrag att vär-
dera förutsättningarna för befintlig byggnads framtida användning.

Budget för 2015 är 1 miljon kronor och finns inom kommunstyrelsens ram.

Motivering
Frågan om renovering och ombyggnad av kommunalhuset, alternativt att
bygga nytt kommunhus, har utretts under lång tid. Den samlade bedömning-
en utifrån ekonomi, funktion och utvecklingsmöjligheter i centrala Tumba
är att ett nytt kommunhus är ett bättre alternativ än ombyggnation av det be-
fintliga kommunalhuset.

Förutsättningar finns för nya förvaltningslokaler på flera platser i Tumba
och där kommunen i flertalet fall äger marken.

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 2[2]
Kommunstyrelsen

 2015-06-08 Dnr KS/2014:290

Det befintliga kommunhuset som uppfördes i början av sjuttiotalet har idag
ett stort renoveringsbehov. I det befintliga kommunhuset är avloppssystem
uttjänta, elsystem behöver bytas ut och ventilationen fungerar inte på ett till-
fredställande sätt. Akuta brister i befintligt kommunhus måste åtgärdas inom
2-5 år till en kostnad om cirka 80-90 miljoner kronor. För att uppnå den
standard som Botkyrka eftersträvar i andra kommunala byggander gällande
isolering, energianvändning och för att få ett mer öppet kommunhus enligt
tidigare förslag, skulle kostnaderna hamna på cirka 230 miljoner kronor. Till
det ska läggas kostnader för evakuering och ersättningslokaler för de cirka
420 personer som har sin arbetsplats i kommunalhuset.

Utifrån de översiktliga beräkningar som gjorts hittills kan ett nybyggt kon-
torshus för lika många medarbetare som idag (420 stycken) och med bättre
anpassade lokaler kosta cirka 300 miljoner kronor. En försäljning av befint-
ligt kommunhus idag för bostadsändamål beräknas ge en intäkt på cirka 30
miljoner kronor. Med det finns bra möjligheter att låta det befintliga huset
vara del av kommunens ambitiösa planer för bostadsbyggande. Det skulle
också öppna upp möjligheter för en utveckling av närområdet kring bygg-
naden.

Det finns idag ytterligare aspekter som måste ses över. Därför föreslås att
tekniska nämnden får i uppdrag att tillsammans med styrgruppen närmare
utreda förutsättningarna avseende alternativa platser, val av kontorslösning,
arkitektur samt ekonomi/finansiering för ett nytt kommunhus i Tumba.
Ytterligare föreslås att kommunledningsförvaltningen får i uppdrag att vär-
dera förutsättningarna för befintlig byggnads framtida användning.

Kommunledningsförvaltningen redogör för ärendet i en tjänsteskrivelse
2015-04-17.

Yrkanden
Dan Gahnström (MP), Mats Einarsson (V), Jimmy Baker (M), Yngve RK
Jönsson (M), Stefan Dayne (KD) och Robert Steffens (C) yrkar bifall till
ordförandeförslaget.

Östen Granberg (SD) yrkar bifall till ordförandeförslaget, bilaga.

Expedieras till:
Samtliga nämnder
Förvaltningschef Jörgen Skagerdahl, tekniska förvaltningen
Ekonomichef Niclas Johansson, kommunledningsförvaltningen
Projektchef Krister Stralström, kommunledningsförvaltningen

Yrkande

Kommunstyrelsen 2015-06-08

Ärende 134 Nytt kommunhus (KS/2014:290)

Sverigedemokraterna ser positivt på ett byggande av ett nytt kommunhus. Vi ser gärna att det
gamla kommunhuset konverteras till ungdomsbostäder.

Med hänvisning till ovanstående yrkar vi bifall till förslaget

För Sverigedemokraterna Botkyrka

Östen Granberg

 PROTOKOLLSUTDRAG 1[2]

Kommunstyrelsen
 2015-06-08 Dnr KS/2013:441

§ 135
Återrapportering av ekonomisk analys för Sthlm SkiCenter
(KS/2013:441)

Beslut
1. Kommunstyrelsen har tagit del av Botkyrka kommun Second opinion skid-

tunnel rapport.

2. Kommunstyrelsen betraktar uppdrag 2014-06-09 KS § 159 att utföra en
extern oberoende analys för bedömning av ekonomin för att driva Stock-
holm SkiCenter som återrapporterat.

3. Kommunstyrelsen ger kommunledningsförvaltningen i uppdrag att ta
fram fördjupade kassaflödesanalyser samt förslag på finansieringsmo-
deller där offentligt finansiellt åtagande minimeras.

Sammanfattning
Kommunen har sedan 2007 arbetat med idén om en skidtunnel i friluftsom-
rådet Lida. Den 9 juni 2014 § 159 tog kommunstyrelsen beslutet att avbryta
upphandlingen gällande Sthlm SkiCenter och samtidigt beställa en ekono-
misk oberoende analys för bedömningen av ekonomin för att driva Sthlm
SkiCenter.

PwC utförde analysen på uppdrag av kommunledningsförvaltningen. Resul-
taten av analysen visar att intresset för skidåkning är rekordstort, dock sak-
nas statistik på den faktiska volymen av längdskidåkande i länet. Detta
sammantaget med bristen på jämförbara anläggningar gör att intervallet för
antal besökare blir mycket stort.

De befintliga anläggningar som finns idag visar alla på ett besökarantal på
cirka 30 000 årligen. En skidtunnel i Stockholmsområdet har betydligt bättre
förutsättningar kopplat till stor befolkning inom upptagningsområdet samt
en förmodat hög betalningsvilja kopplat till åkning. För att Sthlm SkiCenter
ska nå ett nollresultat krävs 117 500 besökare årligen.

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 2[2]
Kommunstyrelsen

 2015-06-08 Dnr KS/2013:441

För att skidtunneln ska vara lönsam krävs att det stora skidintresset som
finns idag även är bestående över en längre tid (minst 20 år), vilket är
mycket svårbedömt. Analysen visar också att de befintliga anläggningarna
som är en del av ett större koncept med exempelvis uthyrning och restau-
rang klarar sig bättre.

Hittills har liknande anläggningar haft svårt att locka till sig privata investe-
rare. Kommunen riskerar därför att helt eller delvis behöva finansiera pro-
jektet på egen hand.

Då stor osäkerhet råder angående hur många besökare en skidtunnel i Lida
kan få är det viktigt att hitta referensanläggningar. I Göteborg öppnar en
inomhusskidtunnel till hösten. Kommunledningsförvaltningen kommer att
följa upp besöksstatistiken från anläggningen i syfte att bättre kunna upp-
skatta antalet besökare en skidtunnel i Lida kan få.

Kommunledningsförvaltningen redogör för ärendet i en tjänsteskrivelse
2015-04-16.

Särskilda yttranden
Jimmy Baker (M) och Yngve RK Jönsson (M) lämnar ett särskilt yttrande,
bilaga.

Lars Johansson (FP) lämnar ett särskilt yttrande, bilaga.

Robert Steffens (C) lämnar ett särskilt yttrande, bilaga.

Expedieras till:
Upplev Botkyrka AB
Samtliga nämnder
Upphandlingschef Anders Kuylser, kommunledningsförvaltningen
Projektchef Krister Stralström, kommunledningsförvaltningen
Ekonomichef Niclas Johansson, kommunledningsförvaltningen
Områdesutvecklare Björn Adelly, kommunledningsförvaltningen
Verksamhetschef Sara Wrethed, kommunledningsförvaltningen
Förvaltningsrätten i Stockholm – bevis om laga kraft

SÄRSKILT YTTRANDE
Kommunstyrelsen

2015-06-08

Ärende 135 Återrapport Ski Center (KS/2013:441)

Vi har tagit del av återrapporten kring Ski Center på Lida och vill göra några medskick
till den fortsatta processen.

Lida friluftsområde i Tullinge har utvecklats positivt sedan kommunens övertagande,
och nya spännande verksamheter som vi ser fram emot kan snart bli en realitet. För oss
moderater är det viktigt att investeringarna kommer från näringsliv och riskkapital. Vi
har varit och är fortfarande därför positiva till en, i allt väsentligt, externt finansierad
skidtunnel på Lida.

Vi vill framhålla att vi ser att kommunen kan vara en medaktör för att en etablering ska
kunna komma till stånd. Finansiering eller delfinansiering av grundläggande
infrastruktur, som vägar, VA, el och liknande är den ena delen. Den andra delen är att vi
inte är främmande för att kommunen ska kunna köpa tider i skidtunneln, som sedan ex.
skolklasser ska nyttja, inom ramen för exempelvis idrottslektioner och friluftsdagar.
Spåravgifter för icke-Botkyrkabor, utanför tunneln i konstsnöspåren, är något som vi
också vill ska vara med som en viktig fråga i den kommande processen.

Lida Friluftsgård är en fantastisk tillgång för Botkyrka kommun med sitt läge i natur-
och sjönära miljö och nära till Stockholm. Vi tror samtidigt att Lida Friluftsgård skulle
kunna utvecklas till någonting ännu bättre.

Vi ser stora möjligheter till att utveckla Lida-området mer om vi skulle kunna få dit
entreprenörer som vill anlägga och driva en SPA-anläggning för inomhusbad, med
tillgång till bastu, bassäng och mindre pooler - men även gärna ett kallhusbad som kan
användas under sommarperioden. Isen som ligger vintertid erbjuder ju i sig ytterligare
aktivitets- och eventmöjligheter för driftiga entreprenörer.

Till detta kan man även koppla en kursgårds- eller konferensverksamhet med
övernattningsmöjligheter. Detta ser vi gärna utvecklas tillsammans med en privat aktör
som utvecklar och investerar i anläggningen. Blir skidtunneln en realitet så kommer en
SPA-anläggning att kunna bli ett fint komplement och efterfrågan på
övernattningsmöjligheter kommer att öka ännu mer.

Det är dock viktigt att ”platsen Lida” förblir öppen och tillgänglig för alla Botkyrkabor,
även under högtidsdagar som exempelvis valborg, nationaldagen och midsommar.

Jimmy Baker

Yngve RK Jönsson

SÄRSKILT YTTRANDE
 2015-06-08

Ärende 135 Återrapportering av ekonomisk analys för Sthlm SkiCenter

Rapporten pekar på det som Folkpartiet framfört vid ett flertal tillfällen när det gäller tanken
på en skidtunnel vid Lida, nämligen problemet att hitta externa finansiärer. I ett sådant läge
återstår då bara kommunen som finansiär och risktagare.

Det är därför bra att frågan ska analyseras vidare, men vi vill från Folkpartiet sida åter
markera att vi inte ställer upp bakom tanken på att bygga en skidtunnel om det är offentliga
kommunala medel som ska finansiera helt, delvis eller driva bygget. Dessutom finns det andra
frågetecken kring en eventuell skidtunnel vid Lida. Det kanske allra största frågetecknet
handlar om infrastrukturen i form av vägar, kollektivtrafik och parkeringar för den 117 500
besökare som krävs för att skidtunneln ska nå ett nollresultat.

Lars Johansson (FP)

 PROTOKOLLSUTDRAG 1[2]

Kommunstyrelsen
 2015-06-08 Dnr KS/2015:369

§ 141
Rapport om mänskliga rättigheter i Botkyrka (KS/2015:369)

Beslut
1. Kommunstyrelsen har tagit del av rapporten avseende mänskliga rättig-

heter i Botkyrka.

2. Kommunstyrelsen uppdrar till kommunledningsförvaltningen att ta fram
konkreta förslag på hur kommunen kan förstärka arbetet med mänskliga
rättigheter samt se över implementeringen av redan fattade beslut om
olika konventioner om mänskliga rättigheter

3. Kommunstyrelsen överlämnar rapporten till de övriga nämnderna för
kännedom.

Sammanfattning
Sedan 1 januari 2013 har kommunstyrelsen identifierat arbetet med att sä-
kerställa kommuninvånarnas mänskliga rättigheter som ett prioriterat verk-
samhetsområde. Men inriktningen på och ambitionsnivån för arbetet behö-
ver konkretiseras, och rapporten Mänskliga rättigheter i Botkyrka ger un-
derlag till framtida beslut.

Rapporten ger en nutida bakgrund till de mänskliga rättigheternas framväxt
som verktyg och styrdokument, och dess koppling till svensk lagstiftning.
Rapporten redovisar också argument som talar för en människorättbaserad
politik och förvaltning, samt slutligen hur vi bör etablera ett människorätts-
arbete i den kommunala förvaltningen.

Rapporten möter en tidigare planerad aktivitet på kommunledningsförvalt-
ningen om att uppdatera MR-rapporten från 2011, Fokus på mänskliga rät-
tigheter i Botkyrka.

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 2[2]
Kommunstyrelsen

 2015-06-08 Dnr KS/2015:369

Kommunledningsförvaltningen redogör för ärendet i en tjänsteskrivelse
2015-05-05.

Demokratiberedningen har behandlat ärendet 2015-05-22 § 19.

Expedieras till:
Samtliga nämnder
Verksamhetschef Helena Rojas, 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

Mänskliga rättigheter i Botkyrka
Underlag för beslut om ambitionsnivå och inriktning på arbetet

BOTKYRKA KOMMUN 2015-06-01
Kommunledningsförvaltningen

 2 [18]

INNEHÅLL

FÖRORD ... 3

SAMMANFATTNING .. 3

INLEDNING... 5

Rapportens syfte .. 5

MÄNSKLIGA RÄTTIGHETER .. 7

Framväxt .. 8

Mänskliga rättigheter och svensk lagstiftning – ... 8

Mänskliga rättigheter och demokrati .. 9

Mänskliga rättigheter och diskriminering .. 10

ARGUMENT FÖR EN MÄNNISKORÄTTSBASERAD POLITIK OCH FÖRVALTNING. 10

1. Synliggör ansvarsfrågor .. 11

2. Förtydligar det juridiska ansvaret ... 11

3. Språkbruket styr synsättet ... 12

4. Rättighetskonflikter synliggörs och ger stöd vid prioriteringsfrågor.. 12

5. Det kommunala uppdraget och den enskilda människan stärks ... 13

HUR KAN VI GÅ TILL VÄGA? ... 13

Inventera ... 13

Förslag på konkreta steg i riktning mot en människorättsbaserad förvaltning ... 15

Deltagande och inkludering .. 17

Samarbete är nödvändigt ... 17

BOTKYRKA KOMMUN 2015-06-01
Kommunledningsförvaltningen

 3 [18]

FÖRORD

Den generella nivån i fråga om mänskliga rättigheter anses vara ganska god i Sverige. Intresset att arbeta

utifrån ett rättighetsperspektiv har ökat under senare år men det saknas ett helhetsgrepp och kopplingen

till konventionerna är svag, också i Botkyrka. Ska arbetet bli varaktigt och ge önskad effekt så behövs en

bättre samordning och ett uttalat människorättsperspektiv i svensk offentlig förvaltning.
1

Sveriges kommuner och landsting (SKL) och regeringen genomför nu en treårig satsning för att stärka

arbetet med mänskliga rättigheter på kommunal och regional nivå. Satsningen syftar till att stärka

respekten för och öka kunskapen om hur mänskliga rättigheter kan omsättas i praktiken. En nationell

handlingsplan är under framtagande för hur arbetet ska bedrivas från juni 2015 till juni 2017.2 Den

kartläggning SKL presenterade i februari 2015 visar att där finns en klar efterfrågan på tydliga direktiv,

kunskap om samt stöd i hur de mänskliga rättigheterna ska förstås och tillämpas i den offentliga

vardagen.3

SKL:s kansli med ansvar för den treåriga satsningen har följt denna rapports framväxt med intresse.

SAMMANFATTNING

Denna översikt är en vägledning till kommunstyrelsen och övriga nämnder och ger svar på hur ett

kommunalt människorättsarbete kan och bör genomföras. Den ger underlag för ett politiskt beslut om

ambition och omfattning på strategiskt människorättsarbete i vår kommunala förvaltning.

Mänskliga rättigheter är ett sätt att formulera vad som inte får göras mot någon människa och vad som

bör göras för varje människa.4 Ansvaret för de mänskliga rättigheterna åligger inte bara staten utan hela

den offentliga förvaltningen. Detta ansvar är inget staten, kommuner eller landsting kan välja bort,

oavsett resurstillgång. I Sverige handläggs många frågor kopplade till ekonomiska, sociala och kulturella

rättigheter – t.ex. rätt till utbildning, bostad, arbete och kultur – på lokal nivå där kommunen eller

1
 Västra Götalandsregionens kommitté för rättighetsfrågor, Kommittén för rättighetsfrågors strategi 2013–2014, (SOU

2010:70).
2 http://skl.se/demokratiledningstyrning/manskligarattigheter.105.html
3
 SKL (2015) kartläggning,

4
 Abiri, Brodin, Johansson (2008) [det behövs mer information i referenserna, eller en litteraturlista i slutet med fullständiga

uppgifter om källorna]

http://skl.se/demokratiledningstyrning/manskligarattigheter.105.html

BOTKYRKA KOMMUN 2015-06-01
Kommunledningsförvaltningen

 4 [18]

landstinget är huvudman. Det betyder att Botkyrka kommun har en nyckelroll i arbetet med att

respektera, skydda, tillgodose och främja de mänskliga rättigheterna.

För att varaktigt tillämpa mänskliga rättigheter i Botkyrka så behöver vi samordna våra insatser och

arbeta med ett uttalat människorättsperspektiv i hela kommunen. Mänskliga rättigheter behöver ges plats

i politiken i form av ett politiskt prioriterat mål för att få fäste och tas på allvar. Det är viktigt att

poängtera att det inte handlar om att sjösätta ett nytt perspektiv utan att förtydliga och samordna det vi

redan gör.

Ett rättighetsperspektiv i kommunal verksamhet

Botkyrkas befolkningsstruktur ger kommunen en särskild utmaning i att skapa jämlika livschanser och

tillgång till grundläggande rättigheter. Ett uttalat rättighetsperspektiv och ett språkbruk som tydliggör

detta i organisationen och i verksamheterna är ett nödvändigt inledande steg.

Samlande ramverk

Det jämlikhets- och hållbarhetsarbete som pågår i kommunen har mänskliga rättigheter som samlande

ramverk, men detta samband är varken medvetandegjort eller synliggjort.

Styrning och uppföljning av MR-arbetet måste säkras

Kommunens uppdrag i fråga om mänskliga rättigheter behöver vara tydligt uttalat och begreppet

mänskliga rättigheter behöver definieras. Data behöver samlas in kring rättighetssituationen för olika

grupper, och analyseras på ett systematiskt sätt. Det är viktigt att kartlägga hur den aktuella situationen

ser ut och ringa in var och för vilka personer och grupper som skyddet och tillgången till olika rättigheter

är svagast. Det är nödvändigt för att kunna formulera arbetet framåt och åtgärda bristerna. Verktyg som

mäter jämlikhet och ojämlikhet och mänskliga rättigheter behöver utvecklas

Samordning

Bättre samordning kring rättighetsarbetet mellan olika verksamheter, sektorer och nivåer.

Kunskapshöjande insatser

Politiker och tjänstemän, alla kommunanställda, behöver bli medvetna om sitt ansvar att respektera,

skydda, tillgodose och främja invånarnas mänskliga rättigheter och få kunskap och stärkta möjligheter

BOTKYRKA KOMMUN 2015-06-01
Kommunledningsförvaltningen

 5 [18]

att göra så. Botkyrkas invånare behöver bli medvetna om sina rättigheter och få större egenmakt att driva

sina frågor och utöva inflytande.

INLEDNING

Att arbeta med mänskliga rättigheter kan kännas stort och globalt men innebär i lika hög grad att arbeta

lokalt och i liten skala. Att översätta internationella regelverk lokalt kan kännas överväldigande och

tungt till en början. Det är därför viktigt att mänskliga rättigheter bryts ner, anpassas och förstås i

förhållande till den lokala kommunala vardagen och dess verklighet och utmaningar. Avgörande är

att våga börja där vi står i dag och med de förutsättningar och verktyg som finns till vårt förfogande, för

att sedan bygga vidare och utveckla arbetet allt eftersom kunskap och erfarenhet ökar.

Initiativet för ett rättighetsarbete i Botkyrka behöver börja på rätt ställe i organisationen, hos politiker

och chefstjänstemän. Det är här besluten tas och mänskliga rättigheter måste förstås för att kunna

prioriteras. För att lyckas behöver dessa nyckelpersoner vara inkluderade redan från början och ha en

drivande och övervakande roll för fortsatta satsningar.5 Den politiska viljan och närvaron är ett måste för

att detta ska kunna bli verklighet. Det är också hos chefer som ansvaret och befogenheterna ligger för

antidiskrimineringsarbetet, vilket är en viktig del i arbetet för mänskliga rättigheter. Om rättighetsarbetet

drivs på lägre nivåer finns en risk att arbetet och utvecklingen stannar av, då personer på denna nivå

kanske inte har befogenheter att driva arbetet vidare i önskad riktning.6 Ett rättighetsarbete få inte hänga

på enstaka individer i organisationen utan kräver tyngd i form av beslut och stöd men likväl en bred

förankring hos övriga tjänstemän på lägre nivå och ute i verksamheterna som alla ska inkluderas på sikt.

Dock är också enstaka och drivna personer med en rätt kompetens och engagemang viktiga för ett

förändringsarbete, som i grund och botten innebär ett paradigmskifte.

Rapportens syfte

Rapporten syftar till att ge kommunstyrelsen och övriga nämnder en vägledning och svar på hur ett

kommunalt människorättsarbete kan och bör genomföras. Den utgör ett kunskapsunderlag för ett

5
 DO (2014) Mänskliga rättigheter på hemmaplan, Abiri, Brodin, Johansson (2008).

6
 DO (2014) Mänskliga rättigheter på hemmaplan.

BOTKYRKA KOMMUN 2015-06-01
Kommunledningsförvaltningen

 6 [18]

politiskt beslut om ambition och omfattning på strategiskt människorättsarbete i vår kommunala

förvaltning. Vikten av en människorättsbaserad politik och förvaltning i Botkyrka behöver konkretiseras.

Hur skulle ett sådant arbete kunna se ut och verkställas i vår kommunala struktur och av vem eller vilka?

Kommunfullmäktige fastslog 2007 sex långsiktiga politiska utmaningar som Botkyrka behöver möta och

hantera för att uppnå en hållbar samhällsutveckling. Botkyrkaborna har arbete, känner sig hemma,

Botkyrka har de bästa skolorna, bidrar inte till klimatförändringarna, invånarna är friska och mår bra och

har förtroende för varandra och demokratin.

Rapporten är en sammanställning och en presentation av mycket av den kunskap och de erfarenheter

som finns på området i dag, både nationellt och internationellt. Det finns en enighet om vikten av att

arbeta med ett uttalat rättighetsperspektiv på lokal nivå. Förslagen på vad som bör och kan göras som

presenteras i denna rapport måste beslutas av kommunfullmäktige och sedan anpassas i samarbete med

verksamhetsområdena.

2011 presenterades årsrapporten Hållbar utveckling med fokus på mänskliga rättigheter. Rapporten

presenterade viktig och relevant information kring arbetet med Botkyrkas sex hållbarhetsutmaningar

men bidrog inte till en ökad förståelse och kunskap kring mänskliga rättigheter och hur man praktiskt

arbetar med dessa i vardagen. De indikatorer som rapporten presenterade mäter inte heller mänskliga

rättigheter eller arbetet med mänskliga rättigheter på ett tydligt och enkelt sätt. Vi behöver först definiera

kommunens uppdrag i fråga om mänskliga rättigheter och säkerställa att kunskapen finns kring dessa

innan vi kan granska Botkyrkas hållbarhetsarbete med ett fokus på mänskliga rättigheter.

Rapporten ger en kortfattad och övergripande presentation av mänskliga rättigheter, kopplingen till

svensk lagstiftning och kommunens ansvar. Vidare förklaras vikten av en människorättsbaserad politik

och förvaltning, dvs. att integrera ett uttalat rättighetsperspektiv i kommunen. I slutet av rapporten ges

konkreta förslag på hur detta arbete kan se ut kopplat till det jämlikhets- och hållbarhetsarbete som

Botkyrka bedriver i dag.

BOTKYRKA KOMMUN 2015-06-01
Kommunledningsförvaltningen

 7 [18]

MÄNSKLIGA RÄTTIGHETER

Mänskliga rättigheter är ett sätt att formulera vad som inte får göras mot någon människa och vad som

bör göras för varje människa.7 Kampen för rättigheter och rättighetsfrågor har funnits länge men vår tids

definition av mänskliga rättigheter uppkom efter andra världskriget och de fruktansvärda brott mot

mänskligheten som då begicks. De mänskliga rättigheterna kan sägas omfatta frågor och

ställningstaganden av tre slag: etiska principer, politiska ställningstaganden och lagstiftning.8 Mänskliga

rättigheter är ett legitimt och internationellt accepterat ramverk i syfte att uppnå lika värde och lika rätt

för alla invånare i ett land.

 De etiska principerna inbegriper frågor som, vad är en mänsklig rättighet, hur kan rättigheterna

motiveras, vem ska ha vilka rättigheter och bör någon grupp ha ett förstärkt rättighetsskydd i

förhållande till andra?

 De politiska ställningstagandena behandlar rättigheternas politiska sammanhang och hur de

mänskliga rättigheterna ska genomföras i olika sammanhang och på olika nivåer i samhället.

Vidare hur rättigheterna ska prioriteras när olika värden och intressen ska vägas mot varandra,

och vid rättighetskonflikter.

 Lagstiftningen handlar om det juridiska ramverket och hur detta är organiserat. Hur ser det

juridiska skyddet ut för de mänskliga rättigheterna nationellt och internationellt? Vilka mänskliga

rättigheter är juridiskt bindande? Vilken status har rättigheterna i olika sammanhang? Vad händer

när en kränkning av de mänskliga rättigheterna inträffar?

De mänskliga rättigheterna är universella – de gäller för alla människor, utan åtskillnad och ska

respekteras över hela världen. De är odelbara – alla rättigheter är lika viktiga och ömsesidigt

samverkande oavsett karaktär och därmed delar av samma helhet. Principen om icke-diskriminering ska

gälla för var och en utan diskriminerande åtskillnad på grund av kön, etnisk tillhörighet, religion eller

annan trosuppfattning, funktionsnedsättning, könsidentitet och könsuttryck, ålder eller annan

7
 Abiri, Brodin, Johansson (2008).

8
 (SOU 2010:70), Abiri, Brodin, Johansson (2008).

BOTKYRKA KOMMUN 2015-06-01
Kommunledningsförvaltningen

 8 [18]

omständighet som gäller den enskilda. Att bekämpa diskriminering är en central målsättning i arbetet för

de mänskliga rättigheterna.9

Mänskliga rättigheter som begrepp är komplext. Det finns många viktiga diskussioner kring begreppet i

sig och den kontext inom vilken de mänskliga rättigheterna existerar, samt hur de vuxit fram och

förmedlas vidare. Det finns aspekter kring makt och kön som är viktiga att belysa samt diskussioner

kring mänskliga rättigheter för vem och av vem. Vad är det vi förmedlar när vi pratar mänskliga

rättigheter och hur förmedlar vi denna kunskap? Alla begrepp som handlar om människors existens

behöver problematiseras för att kunna utvecklas och förbättras. Denna rapports syfte och omfång ger inte

utrymme för en sådan fördjupning, men i slutet av rapporten presenteras förslag för vidare läsning inom

området.

Framväxt – 1948 antogs den allmänna förklaringen om de mänskliga rättigheterna av FN:s

generalförsamling, den inleds med de mänskliga rättigheternas grundläggande princip: ”Alla människor

är födda fria och lika i värde och rättigheter”. Den allmänna förklaringen består av 30 artiklar (se

bilaga) och antogs som en politisk viljeyttring och ett målsättningsdokument men utvecklades med tiden

till två juridiskt bindande konventioner.

1. Konventionen om ekonomiska, sociala och kulturella rättigheter

2. Konventionen om medborgerliga och politiska rättigheter

Dessa konventioner utgör tillsammans med den allmänna förklaringen i dag ett grundläggande ramverk

för arbetet med de mänskliga rättigheterna. Sedan förklaringen antogs har det internationella systemet

för skydd av de mänskliga rättigheterna byggts ut och utvecklats. Ett flertal konventioner och andra

dokument har tillkommit och antagits inom FN, Europarådet, Internationella arbetsorganisationen (ILO)

och andra internationella organisationer.10

Mänskliga rättigheter och svensk lagstiftning – Den allmänna förklaringen om de mänskliga rättigheter

är inte juridiskt bindande, men innebär ett politiskt åtagande och räknas numera som praxis. Däremot är

9
 (SOU 2010:70), Skr. 2005/06:95.

10
 (SOU 2010:70), Skr. 2005/06:95.

BOTKYRKA KOMMUN 2015-06-01
Kommunledningsförvaltningen

 9 [18]

konventionerna juridiskt bindande för de stater som skrivit under dem. Europakonventionen (EKMR)11

är inkorporerad i sin helhet, det vill säga gäller som svensk lag. Mänskliga rättigheter finns formulerade i

regeringsformen (RF), och i de andra grundlagarna tryckfrihetsförordningen (TF) och

yttrandefrihetsgrundlagen (YGL). Utöver grundlagarna finns mänskliga rättigheter inskrivna i

lagstiftning inom exempelvis skola, hälsa och sjukvård.12

Det finns med andra ord en tydlig koppling mellan FN:s konventioner om de mänskliga rättigheterna och

svensk lagstiftning som kan och bör lyftas fram. Därför är det viktigt att belysa och diskutera hur dessa

lagar kan användas för att prioriteringar ska göras med hänsyn till mänskliga rättigheter.13 Detta

tillsammans med diskrimineringslagen är starka verktyg i arbetet att på lika villkor respektera, skydda,

tillgodose och främja mänskliga rättigheter för alla invånare i Botkyrka kommun. I kommunallagen

saknas tydliga referenser till de mänskliga rättigheterna och görs inte denna koppling så finns risken att

mänskliga rättigheter inte heller återfinns i kommunala styrdokument.

Mänskliga rättigheter och demokrati

Demokrati och mänskliga rättigheter är nära förbundna

och förstärker varandra men kopplingen är inte alltid

enkel. Demokratins idé bygger på att personer tillhörande

en viss grupp inkluderas i demos (folket) och idén om

medborgarskap, vilket automatiskt innebär en utestängning av de som inte tillhör demos. De mänskliga

rättigheternas idé baseras i stället på att alla individer har vissa grundläggande rättigheter, oavsett

medborgarskap.14

Ett demokratiskt styre är en mänsklig rättighet i sig, och flera av de mänskliga rättigheterna är en

förutsättning för att en demokrati ska kunna fungera, t.ex. yttrandefrihet, mötesfrihet och föreningsfrihet.

De mänskliga rättigheterna skyddas och främjas också bäst i en demokrati. Sambandet är tydligt men

11

 Europeiska konventionen om skydd för de mänskliga rättigheterna och de grundläggande friheterna (EKMR), European
Convention on Human Rights (ECHR).
12

 Skollagen (SFS 2010:800), socialtjänstlagen (SFS 2001:453), hälso- och sjukvårdslagen (SFS 1982:763).
13 SKL (2010) Indikatorer för mänskliga rättigheter.
14

 (SOU 2010:70), Abiri, Brodin, Johansson (2008).

 FN:s allmänna förklaring och

konventioner om de

mänskliga rättigheterna

 Europakonventionen

 Grundlagar

 Nationell lagstiftning

BOTKYRKA KOMMUN 2015-06-01
Kommunledningsförvaltningen

 10 [18]

därmed inte sagt att de mänskliga rättigheterna respekteras och garanteras för alla på lika villkor i en

demokrati. Ett exempel är hur Sverige historiskt men också i nutid hanterat de nationella minoriteterna.15

Mänskliga rättigheter förutsätter ett demokratiskt styrelseskick samtidigt som de sätter gränser för vad

man kan besluta om i en demokrati. Mänskliga rättigheter begränsar majoritetsstyrets och myndigheters

maktutövning och garanterar minoriteters rättigheter.16

Mänskliga rättigheter och diskriminering

En viktig del i arbetet med att skydda mänskliga rättigheter är att motverka diskriminering och

synliggöra maktstrukturer som ger upphov till diskriminering så som kön, ursprung,

funktionsnedsättning, ålder m.fl. Rätten att inte bli diskriminerad är grundläggande och en utgångspunkt

för hur de övriga rättigheterna ska utövas dvs. utan åtskillnad av något slag, vilket är principen om icke-

diskriminering.17

Om en stat ska kunna sägas efterleva de mänskliga rättigheterna så räcker det inte att den behandlar alla i

landet lika. Ett problem vi har i dag är att svensk offentlig sektor ofta fokuserar på lika service snarare än

likvärdiga möjligheter att tillgodogöra sig servicen.18 För att individers mänskliga rättigheter ska vara

tillgodosedda gäller det också att säkerställa en jämlik tillgång till service för alla individer och därmed

upptäcka var och för vilka personer och grupper skyddet är svagast och tillgängligheten sämst.

ARGUMENT FÖR EN MÄNNISKORÄTTSBASERAD POLITIK OCH FÖRVALTNING

Botkyrka arbetar aktivt med att synliggöra jämlikhet och ojämlikheter mellan olika individer och

grupper, t.ex. barn och unga, personer med funktionsnedsättning, nationella minoriteter och grupper som

afrosvenskar och svenska muslimer, och åtgärda dessa och säkerställa för alla invånare en jämlik tillgång

till sina mänskliga rättigheter. Botkyrkas politiska inriktning är att arbeta aktivt för ett interkulturellt

Botkyrka fritt från diskriminering, för demokrati och delaktighet, jämlikhet, folkhälsa, tillgänglighet och

15 Nationell minoritet: etniska minoriteter som har en långvarig språk- och kulturgemenskap innanför den nationella
gemenskapen. Minoriteterna har funnits i regionen innan staten Sverige bildades. Deras språk och kultur är en del av det
svenska samhället och vårt gemensamma kulturarv. Nationella minoriteter i Sverige är samer, sverigefinnar, tornedalingar,
romer och judar. Nationella minoriteter är inte en homogen grupp, de har alla olika språk, kultur och sin specifika historia.
16

 Abiri, Brodin, Johansson (2008).
17

 (SOU 2010:70).
18

 Västra Götalandsregionens kommitté för rättighetsfrågor, Kommittén för rättighetsfrågors strategi 2013–2014.

http://sv.wikipedia.org/wiki/Etnicitet

BOTKYRKA KOMMUN 2015-06-01
Kommunledningsförvaltningen

 11 [18]

trygghetsfrämjande arbete. Detta görs för att på ett jämlikt sätt kunna möta de utmaningar som

kommunen står inför och kunna verka för en jämlik och hållbar samhällsutveckling med medborgarens

perspektiv.19

Ett nästa steg är att komplettera och uttalat koppla detta arbete till mänskliga rättigheter och på så

sätt skapa en människorättsbaserad politik och förvaltning. En människorättsbaserad politik och

förvaltning innebär att man arbetar med ett uttalat rättighetsperspektiv och med en rättighetsterminologi

där mänskliga rättigheter inte bara är en utgångspunkt i arbetet utan också utgör ett samlande ramverk

inom vilket alla jämlikhets- och hållbarhetsfrågor ingår. Det stärker det pågående arbetet då mänskliga

rättigheter har en internationell och nationell legitimitet och en juridisk förankring i ett internationellt

regelverk. Att arbeta med ett uttalat rättighetsperspektiv och synliggöra det MR-arbete som redan görs i

dag är ett nödvändigt nästa steg i arbetet för demokrati och interkulturell utveckling i Botkyrka.

1. Synliggör ansvarsfrågor

Rättigheter innebär också att någon annan har skyldigheter. Politiker, tjänstemän och Botkyrka kommun

är formellt sett så kallade skyldighetsbärare, det vill säga den person eller organisation som har ansvar

att garantera vissa rättigheter för rättighetsbärarna.20 En rättighetsbaserad politik och förvaltning som

använder och gör tydliga kopplingar till konventioner och svenska lagar och som lyfter fram

konventionernas innehåll, i det dagliga arbetet säkerställer bäst ett sådant ansvar.21 Det är viktigt att

rättighetsbärarna ges kunskap om mänskliga rättigheter och deras möjligheter att ställa krav och delta i

beslut som berör dem. Att prata i rättighetstermer, att se individer som rättighetsbärare, det vill säga

personer som har rättigheter som ska tillgodoses, underlättar också arbetet med att upptäcka var och för

vilka personer och grupper som skyddet är svagast.22

2. Förtydligar det juridiska ansvaret

19 Botkyrkas kommundirektör Mathias Jansson blogg: ”Att ha medborgarens perspektiv betyder att vi i allt vi gör ska sätta

oss in i medborgarens uppfattning av det vi gör.” (Medborgaren ska ses både som medborgaren, invånaren eller företaget –

alla vi har att verka med).
20

 Västra Götalandsregionens kommitté för rättighetsfrågor, Kommittén för rättighetsfrågors strategi 2013–2014.
21

 Abiri, Brodin, Johansson (2008).
22

 Västra Götalandsregionens kommitté för rättighetsfrågor, Kommittén för rättighetsfrågors strategi 2013–2014.

BOTKYRKA KOMMUN 2015-06-01
Kommunledningsförvaltningen

 12 [18]

Mänskliga rättigheter har en juridisk förankring i ett internationellt regelverk och ett

rättighetsperspektiv förtydligar detta juridiska ansvar och fokus ligger på människors juridiska

rättigheter och inte någons välvilja. I en demokrati ska minoriteters rättigheter inte ligga i händerna på

majoritetens välvilja utan vara förankrade i juridiskt bindande rättigheter.23

Ett strukturellt problem vi har, framför allt i regioner och landsting men det gäller även kommuner, är

bristen på ett gemensamt ansvarstagande från samhället. När individer skickas mellan myndigheter och

organisationer riskerar de att ”falla mellan stolarna”.24 Att arbeta utifrån ett rättighetsperspektiv och

prata rättigheter ger frågor av detta slag den juridiska tyngd de så väl behöver för att inte bortprioriteras.

3. Språkbruket styr synsättet

Språkbruket styr synsättet och därmed vilka signaler vi sänder ut vilket påverkar den status och prioritet

en fråga ges. Det är därför viktigt att alla som arbetar inom kommunen arbetar med ett uttalat

rättighetsperspektiv och pratar i rättighetstermer. Det spelar en roll för individen och frågans dignitet om

resurser ges med hänvisning till ”speciella behov” eller med hänvisning till individens rättigheter. Ett

barn med en funktionsnedsättning har t.ex. inte ett ”speciellt behov” som skolan bör ta hänsyn till utan

barnet har samma rätt till utbildning och på lika villkor som alla barn, som skolan måste ta hänsyn till.

För att säkerställa att barnet får en jämlik tillgång till denna rättighet, måste skolan möta upp, tillgodose

barnets specifika behov och erbjuda det stöd som hen behöver för att på lika villkor tillgodogöra sig

rätten till utbildning.

4. Rättighetskonflikter synliggörs och ger stöd vid prioriteringar

I den kommunala vardagen och i våra kommuninvånares liv finns olika intressekonflikter. Olika

individers och gruppers rättigheter ställs mot varandra och i sådana situationer är det nödvändigt att båda

rättigheterna – eller båda individernas eller gruppernas rättigheter – uppmärksammas och att den lösning

som arbetas fram tydligt visar respekt för båda positionerna.25 Ett människorättsperspektiv kan vara

behjälpligt vid svåra prioriteringar där olika rättigheter kan komma att stå mot varandra, och då tona

23

 Abiri, Brodin, Johansson (2008).
24

 Västra Götalandsregionens kommitté för rättighetsfrågor, Kommittén för rättighetsfrågors strategi 2013–2014, (SOU
2010:70).
25

 Abiri, Brodin, Johansson (2008).

BOTKYRKA KOMMUN 2015-06-01
Kommunledningsförvaltningen

 13 [18]

ner den ”konflikt” detta innebär och i stället fokusera på den demokratiska process som ryms inom ett

rättighetsperspektiv.

Ett människorättsperspektiv utgör en guide för hur prioriteringar ska göras inom och mellan olika

politikområden. Det finns en tendens att se alla olika krav som framställs som olika särintressen utan

någon inneboende rangordning. Lägger man ett rättighetsperspektiv på kraven blir det däremot tydligt att

t.ex. en satsning på hörselslinga i samlingssalen i kommunhuset har en annan dignitet än en satsning på

en ny ishall i kommunen. 26 Det vill säga rätten till deltagande i den demokratiska processen på jämlika

villkor för invånare med en hörselnedsättning går före att bygga en ny ishall. Rätten till lek och fritid kan

förverkligas på andra sätt men invånare med hörselnedsättning kan inte delta i den demokratiska

processen på jämlika villkor utan hörselslinga i kommunens samlingssal.

5. Det kommunala uppdraget och den enskilda människan stärks

En människorättsbaserad politik och förvaltning ökar kvaliteten för Botkyrkas invånare och bidrar

till en professionell och rättssäker arbetsplats. En rättighetsbaserad besluts- och verkställighetsprocess

är inkluderande, jämlik, icke-diskriminerande, rättssäker och transparent. Att lyssna och återkoppla är en

viktig del i denna arbetsprocess. Detta skapar en trygg och positiv arbetsmiljö, vilket ökar välmående

och engagemang hos medarbetare och därmed troligen mer nöjda kommuninvånare. Beslutsfattande och

verksamheter som uttalat arbetar för att tillgodose rättigheter skapar en ökad legitimitet.27

HUR KAN VI GÅ TILL VÄGA?

Inventera

Ett första steg är att kartlägga och ta fram underlag om hur situationen för mänskliga rättigheter ser

ut i Botkyrka. Data behöver samlas in kring rättighetssituationen för olika grupper och analyseras för att

synliggöra var och för vilka individer och grupper som skyddet och tillgången till olika rättigheter är

26

 Abiri, Brodin, Johansson (2008).
27

 Abiri, Brodin, Johansson (2008).

BOTKYRKA KOMMUN 2015-06-01
Kommunledningsförvaltningen

 14 [18]

sämst. Ett exempel är den påbörjade Unescopiloten om jämlikhetsdata för att jämföra livsvillkor mellan

majoritetssvenskar och andra grupper i minoritet.

Det är viktigt att analysera varför det ser ut som det gör. Finns där individuella eller strukturella hinder

som omöjliggör en jämlik tillgång till mänskliga rättigheter? Är det fråga om diskriminering med tydliga

kopplingar till diskrimineringslagen? Verktyg som mäter jämlikhet och ojämlikhet och mänskliga

rättigheter behöver arbetas fram. Detta är ett nödvändigt steg för att kunna formulera arbetet framåt och

för att arbetet ska bli bestående.

Alla verksamhetsområden i kommunen har ett gemensamt ansvar och rättighetsaspekter att ta hänsyn

till. Vilka verksamhetsområden gör detta på ett tillfredsställande sätt? Vilka saknar en uttalad koppling

till mänskliga rättigheter? Alla verksamhetsområden har i sitt tjänsteutövande ett gemensamt ansvar i att

säkerställa invånarnas mänskliga rättigheter. Arbetet och samordningen kring ett barns utsatthet berör

t.ex. sällan bara socialförvaltningen utan också utbildningsförvaltningen eller andra förvaltningar. Detta

helhetsansvar ska vara tydligt uttalat och med en tydlig ansvarsfördelning också för att

uppmärksamma luckor i ansvarskedjan och det ska finnas ett uttalat yttersta ansvar.

Hur ser kunskapsnivån om mänskliga rättigheter ut bland kommunens medarbetare?

Det är nödvändigt att kommunens medarbetare i egenskap av skyldighetsbärare (se s. 10) har ett

rättighetsperspektiv i sitt arbete och förstår verksamhetens skyldigheter. Brist på sådan kunskap innebär

en risk att felaktiga prioriteringar görs och fel beslut tas i förhållande till kommunens internationella

åtagande att respektera, skydda, tillgodose och främja de mänskliga rättigheterna.28 Medarbetare måste

därför ges kunskap om och förståelse för vad ett rättighetsarbete innebär, varför det är viktig och hur

man går till väga. Att medarbetaren i sina dagliga arbetsuppgifter och i sitt förhållningssätt har ett

rättighetstänkande är avgörande för att förverkliga invånarnas jämlika tillgång till sina mänskliga

rättigheter.

28

 Västra Götalandsregionens kommitté för rättighetsfrågor, Kommittén för rättighetsfrågors strategi 2013–2014.

BOTKYRKA KOMMUN 2015-06-01
Kommunledningsförvaltningen

 15 [18]

Förslag på konkreta steg i riktning mot en människorättsbaserad förvaltning

1. Kompetensutveckling

Etablera en verksamhets- och målgruppsanpassad kompetensutveckling. Mänskliga rättigheter är ingen

engångssatsning utan ett pågående arbete som tar tid och kräver tålamod men också mod.

2. Handbok

Med denna rapport som grund ta fram en handbok i hur mänskliga rättigheter tillämpas i vardagen i

Botkyrka. Handboken visar hur vi praktiskt kan omsätta mänskliga rättigheter och kopplar kommunal

service och välfärd med mänskliga rättigheter.

3. Integrera MR i Handlingsprogrammet för ett jämställt interkulturellt Botkyrka

Identifiera realistiska och utvärderingsbara mål med koppling till mänskliga rättigheter.

4. Säkra styrning och uppföljning

Ta fram kunskapsunderlag om läget i kommunen med ett rättighetsperspektiv. Inför rutiner för

återkommande uppföljning och granskning och för att det finns ett uttalat rättighetsperspektiv i de beslut

som tas. Tydlig uppföljning ger mänskliga rättigheter fäste i organisationen.

5. Jämlikhetsdata och rättighetsindikatorer

Fördjupa arbetet med att ta fram jämlikhetsdata med bäring på mänskliga rättigheter. Vid behov ta fram

rättighetsindikatorer. Rättighetsindikatorer ska vara specifika, mätbara, accepterade, relevanta och

tidsbegränsade. Rättighetsindikatorer används för att mäta om det finns policy och arbetssätt på plats

som stödjer förverkligandet av mänskliga rättigheter, visa vilka åtgärder som vidtas för förverkligande

av rättigheter och ge en uppfattning om hur rättighetssituationen ser ut inom ett visst område.29

6. Rättighetsanalyser

Genomför korta och enkla rättighetsanalyser i beslutsprocessen och i tjänsteskrivelser. De beslut som tas

ska kunna motiveras med hänsyn till berörda invånares mänskliga rättigheter. Rättighetsanalyser ska

vara anpassade till aktuell verksamhet, vara kortfattade, lätt överskådliga och enkla att förstå. En

rättighetsanalys ska belysa vilka konsekvenser ett beslut eller en åtgärd kan ha för individens jämlika

29

 SKL (2010) Indikatorer för mänskliga rättigheter.

BOTKYRKA KOMMUN 2015-06-01
Kommunledningsförvaltningen

 16 [18]

tillgång till mänskliga rättigheter samt vem det är som berörs och varför. Viktigt är att de personer som

utför analysen får rätt förutsättningar och kunskap kring mänskliga rättigheter för att kunna dra rätt

slutsatser och motivera dessa med hänsyn till mänskliga

rättigheter och individers olika behov.

7. Medveten rekrytering

Rekrytering ska ske på lika villkor och utgå från principen om

ickediskriminering. För en effektiv och lyckad tillämpning av

mänskliga rättigheter är det viktigt att tänka på vilka medarbetar-

och chefsprofiler som gör en sådan utveckling möjlig. Ett

varaktigt arbete med mänskliga rättigheter kräver medarbetare och chefer med rätt kompetens och ett

strukturförändrande engagemang och mod.

8. En särskild funktion med ett övergripande ansvar för mänskliga rättigheter

Det är nödvändigt att skapa rutiner delvis för att förebygga och delvis för att hantera svåra kränkningar

av mänskliga rättigheter. En annan viktig aspekt med en sådan funktion är att det finns invånare som har

dåliga erfarenheter av kontakt med myndigheter. Ett lokalt MR-ombud kan kännas mer tillgängligt och

vara en kanal mellan kommunen och Botkyrkas invånare och ge kommunen lokal kunskap om MR-

läget.30 En möjlighet är att komplettera Antidiskrimineringsbyråns roll vidare kring att omfatta även

övriga MR-frågor i vidare mening.

7. Demokrati- och MR-certifiera Botkyrkas skolor

De mänskliga rättigheterna förtydligades i den nya skollagen som kom 2010 och de förstärktes därmed

som en viktig del av utbildningen.31 Mänskliga rättigheter har ännu inte fått den systematiska och

önskvärda genomslagskraft som skulle kunna uppnås i skolorna, och vi måste möjliggöra för Botkyrkas

skolor att lära ut och tillämpa mänskliga rättigheter som skollagen förskriver. En demokrati och MR-

certifiering bör utvecklas som en kvalitets stämpel och ett incitament att välja Botkyrkas skolor.

8. Möjliggör ett brett deltagande och en bred användning av kommunens kulturutbud

30

 www.coe.int, 26 th session, The Congress of Local and Regional Authorities, Council of Europe.
31

 Skollagen (SFS 2010:800).

Ett exempel på ett sådana MR-

ombud i Botkyrka kommun är

barnombudsmannen och

Antidiskrimineringsbyrån

gällande diskrimineringsfrågor.

http://www.coe.int/

BOTKYRKA KOMMUN 2015-06-01
Kommunledningsförvaltningen

 17 [18]

I dag arbetar t.ex. kultur- och fritidsförvaltningen aktivt för att

möjliggöra ett brett deltagande på lika villkor och en bred

användning av kulturutbudet i Botkyrka. Nästa steg vore att

koppla ett rättighetsperspektiv till det arbetet och i de insatser som

redan görs.

Deltagande och inkludering

Gör medborgarna delaktiga i arbetet för mänskliga rättigheter. I kommunens arbete för mänskliga

rättigheter är det viktigt att nå ut till och involvera det civila samhället, näringslivet och Botkyrkas

invånare i alla delar. Det vill säga att medvetet arbeta för att nå ut till och inkludera de individer och

grupper som kanske inte syns eller hörs. Arbetet med inkludering ska utgå från invånarnas perspektiv.

Arbetsprocessen i allt rättighetsarbete är en lika viktig del som att uppfylla målet i sig. Det betyder att

arbeta inkluderande, jämlikt, icke-diskriminerande, rättssäkert och transparent i uppfyllandet av

invånarnas mänskliga rättigheter. Befintliga strukturer och tillvägagångsätt måste låta sig granskas och

påverkas av den verklighet de befinner sig i och dem de ska verka för.

Samarbete är nödvändigt

Samarbete och samordning av kommunens rättighetsarbete, på alla nivåer och mellan olika

verksamhetsområden är en centralt om arbetet ska bli bestående.32 Likaså är samarbete med

civilsamhället viktigt och utgör en viktig länk mellan det privata och offentliga. Där finns viktig lokal

kunskap. Hitta samarbetsformer och forum som förenar olika områden och aktörer i samhället som

invånare, civilsamhälle, privata näringslivet och forskning m.fl.

För att få långsiktig bäring på arbetet är det också nödvändigt att samarbeta över kommungränser och

med andra offentliga aktörer där SKL utgör en viktig sådan. Den kartläggning som SKL gjort visar att

det hos kommuner, landsting och regioner finns en efterfrågan på och ett behov av erfarenhetsutbyte och

samverkan. Samverkan inom den offentliga förvaltningen som kommuner emellan, men också

kommuner, landsting och regioners samverkan med myndigheter, näringsliv, fack och

32

 www.coe.int, 26 th session, The Congress of Local and Regional Authorities, Council of Europe.

Botkyrkas ungdomsfullmäktige

(BUUF) är en viktig del i

arbetet för deltagande på

jämlika villkor och mänskliga

rättigheter i Botkyrka kommun.

http://www.coe.int/

BOTKYRKA KOMMUN 2015-06-01
Kommunledningsförvaltningen

 18 [18]

intresseorganisationer av olika slag. Likaså saknas det ett samlat grepp från nationell nivå för hur ett

systematiskt arbete med mänskliga rättigheter i Sverige kan se ut.33 Unesco LUCS som etablerades i

Fittja i maj 2014 är Botkyrkas främsta bas för nationellt samarbete för mänskliga rättigheter och

interkulturellt utveckling.34

33 http://skl.se/demokratiledningstyrning/manskligarattigheter.105.html

34 www.unescolucs.se

http://skl.se/demokratiledningstyrning/manskligarattigheter.105.html
http://www.unescolucs.se/

 PROTOKOLLSUTDRAG 1[1]

Kommunstyrelsen
 2015-06-08 Dnr KS/2015:153

§ 143
Riktlinjer för arbetsgruppen för funktionshinderfrågor
(KS/2015:153)

Beslut
1. Kommunstyrelsen godkänner riktlinjer för arbetsgruppen för funktions-
 hinderfrågor daterat 2015-05-13. Kommunstyrelsen har tagit del av

kommunledningsförvaltningens redovisning av begreppet funktionshin-
der/funktionsnedsättning i ärendet, daterat 2015-05-08. Uppdraget är slut-
redovisat.

Sammanfattning
I samband med kommunstyrelsens behandling av ärendet om översyn av
nämndorganisation, politiska resurser m.m. inför kommande mandatperiod
beslutade kommunstyrelsen att det kommunala rådet för funktionshinder-
frågor skulle ersättas av en arbetsgrupp knuten till demokratiberedningen (§
144, 2014-06-09). Kommunstyrelsen gav 2015-05-04 § 104 i uppdrag till
kommunlednings-förvaltningen att se över användningen av begreppet
funktionshinder/funktionsnedsättning i ärendets handlingar och återkoppla
senast 2015-06-01.

Kommunledningsförvaltningen redogör för ärendet i en tjänsteskrivelse
2015-04-22.

Demokratiberedningen har behandlat ärendet 2015-05-22 § 17.

Expedieras till:
Samtliga nämnder och förvaltningar
Samordnare tillgänglighet Ann Bjellert, kommunledningsförvaltningen

 1[3]

Kommunledningsförvaltningen
 2015-05-13 Dnr KS/2015:153

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

Referens Mottagare
Ann Bjellert

Kommunstyrelsen

Riktlinjer för arbetsgruppen för funktionshinderfrågor

Dokumenttyp: Riktlinjer

Beslutad av: Kommunstyrelsen

Beslutad: 2015-06-08

Dokumentet gäller för: Samtliga nämnder och för-
valtningar

Dokumentet gäller till: 2020-06-08

För revidering ansvarar: Demokratiberedningen

För uppföljning ansvarar: Demokratiberedningen

Dokumentansvarig: Kommunledningsförvaltning-
en

Diarienummer: KS/2015:153

BOTKYRKA KOMMUN 2[3]
Kommunledningsförvaltningen

 2015-05-13 Dnr KS/2015:153

Inledning
Kommunfullmäktige i Botkyrka antog år 2010 FN-konventionen om rättig-
heter för personer med funktionsnedsättning som kommunens program för
målgruppen. Beslutet innebär att konventionen ska följas i sin helhet av
kommunens nämnder och förvaltningar. Av konventionens artikel 4:3 fram-
går det tydligt att kommunen har skyldighet att samråda med representanter
från funktionshinderrörelsen i alla frågor som rör medborgare med funkt-
ionsnedsättning. För att ytterligare stärka tillgänglighet som mänsklig rättig-
het inom den kommunala organisationen har kommunstyrelsen beslutat att
ersätta kommunala rådet för funktionshinderfrågor med en arbetsgrupp knu-
ten till demokratiberedningen(§144, 2014-06-09).
Syftet med arbetsgruppen för funktionshinderfrågor
Arbetsgruppens arbete ska bidra till ökad tillgänglighet och full delaktighet i
samhällslivet samt leda till fördjupad kunskap om villkoren för personer
med funktionsnedsättning. Genom att öka kunskapen och medvetenheten
om rättigheterna för medborgare med funktionsnedsättning ska gruppens ar-
bete motverka diskriminering. Arbetet ska också leda till att kunskap och er-
farenheter sprids samt att brister synliggörs och att idéer och förslag sprids
för en positiv påverkan inom kommunen, både som plats och organisation.
Arbetet ska ske inom ramen för demokratiberedningens uppdrag som en del
i kommunens arbete för mänskliga rättigheter.

Deltagare i arbetsgruppen
Arbetsgruppen för funktionshinderfrågor ska vara en partssammansatt grupp
som samordnas av demokratiberedningen. Beredningen utser gruppens del-
tagare genom beslut. Arbetsgruppen ska bestå av minst tre representanter
från kommunen och tre representanter från den lokala funktionshinderrörel-
sen. Demokratiberedningens ordförande ska utgöra en av kommunens repre-
sentanter och vara sammankallande för gruppen. Kommunens representanter
ska ha tydliga mandat inom den kommunala nämndorganisationen.

Funktionshinderorganisationernas samrådsgrupp ska lämna förslag till de-
mokratiberedningen på de representanter som ska företräda funktionshinder-
rörelsen i arbetsgruppen. Representanterna ska alltså företräda samtliga
funktionshinderorganisationer, inte sig själva. Nomineringarna ska ske vid
ett av samrådsgruppens protokollförda möten. Demokratiberedningen beslu-
tar om arbetsgruppen ska bestå av ytterligare representanter samt i övrigt om
formerna för deltagande i arbetsgruppen.

Arbetsgruppens arbetsformer

BOTKYRKA KOMMUN 3[3]
Kommunledningsförvaltningen

 2015-05-13 Dnr KS/2015:153

Arbetsgruppen ska träffas minst två gånger per år. Vid gruppens möten ska
det skrivas minnesanteckningar. Arbetsgruppen ska också varje år genom-
föra ett gemensamt stormöte tillsammans med hela funktionshinderrörelsen.
Stormötets syfte är att återrapportera gruppens arbete till hela funktionshin-
derrörelsen samt fastställa gemensamt prioriterade frågor. I övrigt ska ar-
betsgruppen söka flexibla arbetsformer och i huvudsak anlägga ett infor-
mellt arbetssätt för att uppfylla sitt syfte. Demokratiberedningen ska i övrigt
besluta om ramarna för arbetsformer och uppgifter.

Förvaltningarnas ansvar för dialog med funktionshinderrörelsen
Enligt FN:s konvention om rättigheter för personer med funktionsnedsätt-
ning ska samtliga nämnder ha en samverkande dialog i de frågor som kan
vara av betydelse för medborgare med funktionsnedsättning. Dialogen ska
starta tidigt i processen och leda till bättre underlag för beslut. Funktions-
hinderorganisationernas kunskap och erfarenhet spelar en central roll för att
effektivisera arbetet med att motverka diskriminering på grund av bristande
tillgänglighet. Varje förvaltning ansvarar för att ta initiativ till och skapa ar-
betsformer för samverkande dialoger med funktionshinderrörelsen.

Remisser
Funktionshinderorganisationernas samrådsgrupp ska fungera som remissin-
stans till kommunens nämnder och förvaltningar för att lämna synpunkter
och förslag ur ett funktionshinderperspektiv.

Arvodering
Intressentföreträdare i arbetsgruppen för funktionshinderfrågor har rätt till
sammanträdesersättning enligt samma bestämmelser som kommunalt för-
troendevalda. För att erhålla sammanträdesersättning ska det finnas beslut
om hur förvaltningsdialogerna ska utföras och vilka som deltar.

Återkoppling till funktionshinderrörelsen
Kommunledningsförvaltningen ska återkoppla till funktionshinderorganisat-
ionernas samrådsgrupp i de ärenden som arbetsgruppen för funktionshinder-
frågor behandlar. I övrigt ansvarar respektive förvaltning för återkoppling av
sina samverkande dialoger.

 PROTOKOLLSUTDRAG 1[2]

Kommunstyrelsen
 2015-06-08 Dnr KS/2015:301

§ 144
Statsbidrag finskt förvaltningsområde 2015 (KS/2015:301)

Beslut
Kommunstyrelsen beslutar att fördela det statliga bidraget för finska för-
valtningsområdet till nämnderna enligt förslag i kommunledningsförvalt-
ningens tjänsteskrivelse 2015-05-05.

Kommunstyrelsen beslutar att nämnderna som fått medel tilldelade ur stats-
bidraget för finskt förvaltningsområde ska redovisa till kommunlednings-
förvaltningen hur medlen kommer att användas, innan utbetalning ur stats-
bidraget sker.

Sammanfattning
Kommunen ingår i det finska förvaltningsområdet vilket innebär ett för-
stärkt skydd enligt Lagen om nationella minoriteter och minoritetsspråk för
den sverigefinska gruppen. Alla fem nationella minoriteter har ett grund-
skydd i lagen och gäller i hela landet. Den ger utrymme för lokala lösningar
inom många av kommunens verksamhetsområden.

Under 2014 förbrukades 1 225 503 kr av statsbidraget på 1 320 000 kr. För
2015 är statsbidraget 1 225 503 kr och inga medel får överföras från 2014.
Neddragningen av statsbidraget på 94 497 kr är en konsekvens av att utbild-
ningsförvaltningen inte konterade använda medel under projektkod 5611.
Kostnaderna för arbetet med finskt förvaltningsområde blev således inte
korrekt återredovisade, vilket påverkade kommande års statsbidrag.

Förslaget till fördelning av statsbidraget bygger på förvaltningarnas förslag
och har utarbetats i samråd med Botkyrkas Sverigefinska samrådsgrupp. Det
har varit nödvändigt att prioritera bland förvaltningarnas förslag på grund av
att de äskade medlen överstiger summan för statsbidraget. Statens syn på
statsbidraget är att det är ett utvecklingsmedel och att reguljära tjänster som
ges på finska ska integreras i den reguljära budgeten. Ett exempel är att an-
ställa tvåspråkig finsktalande personal som både kan förstärka förvaltning-

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 2[2]
Kommunstyrelsen

 2015-06-08 Dnr KS/2015:301

ens finska kompetens och samtidigt ge tjänster till icke finskspråkiga bru-
kare.

En annan erfarenhet är att i de fall det finns finskspråkig personal så sköts
den finska delen av hemsidan bättre. Vilken är kommunens främsta infor-
mationskanal till medborgarna och som även garanterar den lagstadgade rät-
ten att få del av information på minoritetsspråk. Konfliktytor som bygger på
missförstånd och felöversättningar minskar om finsktalande personal finns
och att frågor kan ställas på finska istället för på svenska.

Kommunledningsförvaltningen redogör för ärendet i en tjänsteskrivelse 2015-06-08.

Demokratiberedningen har behandlat ärendet 2015-05-22 § 18.

Expedieras till:
Samtliga nämnder
Sverigefinska samrådsgruppen
Utvecklingsledare Martina Wickham, kommunledningsförvaltningen

 PROTOKOLLSUTDRAG 1[3]

Kommunfullmäktige
 2015-06-16 DnrKS/2015:141

§ 95
Flerårsplan 2016-2019 (KS/2015:141)

Beslut
Kommunfullmäktige fastställer förslaget till flerårsplan för perioden
2016-2019.

Kommunfullmäktige beslutar att nämnderna i anslutning till arbetet med
ettårsplanen för 2016 ska redovisa följande uppdrag:

Botkyrka kommun kommer att genomföra omfattande investeringar, främst
på fastighetssidan, under planperioden. Det ställer stora krav på att kvali-
tetssäkra planeringen och det innebär betydande ekonomiska och organisa-
toriska påfrestningar i hela den kommunala organisationen.

I detta läge är det inte hållbart med stora ekonomiska avvikelser i förhål-
lande till de kalkyler som ligger till grund för de medel som anslagits i inve-
steringsbudgeten. Det är heller inte hållbart med stora avvikelser från när i
tiden investeringar är praktiskt möjliga att genomföra. Därutöver måste vi
ha en tydlig bild av hur investeringarna påverkar driftskostnaderna över ti-
den, från det ena året till det andra.

Mot denna bakgrund ges kommunstyrelsen i uppdrag att närmare analysera
investeringsbudgeten med inriktningen att kvalitetssäkra investeringsbelop-
pen, kvalitetssäkra när i tiden investeringar är praktiskt möjliga att genom-
föra samt att tydliggöra vilka konsekvenser investeringarna ger på de årliga
driftkostnaderna i kommunens olika verksamheter. Såväl kostnader som
uppkommer på grund av investeringen som alternativkostnader som upp-
kommer eller ökar om investeringen inte görs.

Resultatet av kommunstyrelsens analys ska arbetas in i 2016 års ettårsplan.

Samtliga nämnder ges i uppdrag att beakta äldreplanen 2015-2019 i sina
ettårsplaner.

Utbildningsnämnden samt vård- och omsorgsnämnden får i uppdrag att öka
andelen ekologiska livsmedel. Till utgången av 2018 ska andelen uppgå till

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 2[3]
Kommunfullmäktige

 2015-06-16 Dnr KS/2015:141

minst 50 procent för utbildningsnämndens verksamheter och minst 30 pro-
cent för vård- och omsorgsnämndens verksamheter. Under samma period
bör andelen kött minska med 20 procent och matsvinnet halveras i bägge
nämndernas verksamheter. Utvecklingen i uppdragen ska kontinuerligt åter-
rapporteras i respektive nämnds årsredovisning.

Kommunstyrelsens beslut för egen del i ärendet:
Kommunstyrelsen fastställer förslag till resursfördelningsmodell som
beskrivs i flerårsplan 2016-2019 som en utgångspunkt för framtida resurs-
fördelning.

Kommunledningsförvaltningen ges i uppdrag att tillsammans med berörda
förvaltningar närmare analysera investeringsbudgeten med inriktningen
att kvalitetssäkra investeringsbeloppen, kvalitetssäkra när i tiden
investeringar är praktiskt möjliga att genomföra samt att tydliggöra vilka
konsekvenser investeringarna ger på de årliga driftkostnaderna i kommunens
olika verksamheter. Såväl kostnader som uppkommer på grund av
investeringen som alternativkostnader som uppkommer eller ökar om investe-
ringen inte görs.

Uppdraget bör redovisas senast 1 oktober 2015 så att resultatet kan arbetas
in i 2016 års ettårsplan.

Reservationer
Samtliga ledamöter för (M), (SD), (TUP), (KD), (FP), och (C) reserverar sig
mot beslutet till förmån för egna yrkanden.

Sammanfattning
Kommunstyrelsen har 2015-06-08 § 114 lämnat ett förslag till beslut.

Förslaget till flerårsplan bygger på föregående flerårsplan och de framåtsikter
som de olika nämnderna lämnat. Ett preliminärt förslag till flerårsplan
har varit på remiss hos kommunens nämnder som haft möjlighet att lämna
synpunkter. Flerårsplanen består av en verksamhetsplan och en ekonomisk
plan. Verksamhetsplanen innehåller mål och visioner för flerårsplaneperioden.
Den ekonomiska planen innehåller i likhet med tidigare år ekonomiska
ramar för driftkostnader och investeringar.

Yrkanden
Katarina Berggren (S), Dan Gahnström (MP), Mats Einarsson (V), Taina
Virta (S), Carina Olsen (S), Pia Carlsson (V), Marcus Ekman (S), Ronnie

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 3[3]
Kommunfullmäktige

 2015-06-16 Dnr KS/2015:141

Andersson (V), Arzu Alan (S), Robert Aslan (S), Ebba Östlin (S), Tuva
Lund (S), Aydan Sedef Özkan (MP), Bekir Uzunel (V), Lars Schou (S),
Juliana Lahdou (S), Thomas Vakili (S), Gabriel Melki (S), Youbert Aziz
(S), Björn Pettersson (S), Bim Eriksson (S), Deniz Bulduk (MP),
Bo Johansson (S) yrkar bifall till kommunstyrelsens förslag till beslut.

Jimmy Baker (M), Carl Baker (M), Stina Lundgren (M), Yngve R K Jönsson
(M), Therese Hellichius (M), Andrei Ignat (M), Robert Steffens (C) yrkar bifall
till Moderaternas flerårsplan, bilaga.

Anders Thorén (TUP), Therese Lind (TUP), Carl Widercrantz (TUP) yrkar
bifall till Tullingepartiets flerårsplan, bilaga.

Östen Granberg (SD) yrkar bifall till Sverigedemokraternas flerårsplan.

Stefan Dayne (KD) och Linnart Shabo (KD), Aram El Khoury (KD) yrkar
bifall till Kristdemokraternas flerårsplan, bilaga.

Lars Johansson (FP) yrkar bifall till Folkpartiets flerårsplan.

Propositionsordning
Kommunfullmäktiges ordförande ställer förslagen mot varandra och finner
att kommunfullmäktige beslutar i enlighet med kommunstyrelsens förslag.

Expedieras till:
Samtliga förvaltningar och nämnder

YRKANDE
Kommunstyrelsen/Kommunfullmäktige

2015-06-08

114 Flerårsplan 2016 – 2019 (KS/2015:141)

Botkyrka kommun står inför stora utmaningar inom alla verksamhetsområden.
Utmaningarna står att finna såväl inom den egna organisationen som i våra
kommundelar, i ett Botkyrka som snart kommer att ha 100 000 invånare.

Detta innebär att trycket på kommunen ökar i form av behovet av en långsiktig
planering. Under ett antal decennier har vi sett en utveckling där utanförskapet och
trångboddheten har ökat i kommunen. Botkyrka behöver fler skattebetalare - inte färre.
Vi måste göra det möjligt för fler att välja Botkyrka som plats att flytta till, bilda familj
och leva sina liv.

Vi vill ha ett Botkyrka där alla känner sig hemma och trivs. Ett Botkyrka där man kan
känna sig trygg, gå igenom grundskolan med gymnasiebehörighet och ha ett rikt utbud
av fritidsaktiviteter på såväl fritidsgårdar som genom föreningslivet. En kommun där de
som har rätt till ett boende inom LSS faktiskt får det, där våra äldre regelbundet får
komma ut i friska luften och där patriarkala strukturer, främlingsfientlighet och
homofobi i realiteten motverkas.

Vi bör ha företagsklimat som ligger bland de allra bästa i länet, där näringslivet är en
självklar partner i strävan att få ut våra ungdomar på arbetsmarknaden. Företagarna ska
uppleva oss som en av de mest serviceinriktade kommunerna i hela landet. Det är ett
misslyckande att Botkyrka som regel rankas i botten av länskommunerna på de stora
företagsrankningarna som mäter kommunernas företagsklimat.

Vi vill se en inställning som bejakar fler alternativ än det kommunala, inom t.ex. skolan,
omsorgen, boendet, transporter och städning. Botkyrka behöver en politisk ledning som
inte ser överskott i budgeten som något som måste spenderas, utan som en signal på att
skatteuttaget av medborgarnas inkomster varit för högt och måste sänkas. En ledning
som ser att människan mår bättre av att vara en del av ett sammanhang och en social
kontext, utförandes en samhällsnyttig arbetsuppgift, snarare än att hänvisas till olika
former av passiviserande bidragsberoenden.

Vi yrkar

att kommunfullmäktige fastställer det moderata förslaget till flerårsplan för perioden

2016 – 2019

Jimmy Baker Yngve RK Jönsson

YRKANDE
 Kommunstyrelse/Kommunfullmäktige

Kristdemokraterna i Botkyrka 150608-yrk-ks(kd)-FLP-2016-19

(5).doc

Postadress Besöksadress Telefon 08-53061484 Plusgiro 637 3609-4 Organisationsnummer 815601-0780

Box 251 Munkhättevägen 45 Telefax 08-53061487 Bankgiro 246-9039 webbadress: www.botkyrka.kristdemokraterna.se

147 01 Tumba Tumba E-mail botkyrka@kristdemokraterna.se

Ärende Flerårsplan 2016-2019 (KS/2015:141)

Kristdemokratisk politik vilar på en tydlig värdegrund. Vi sätter människovärdet i centrum då vi vill
forma en politik som kämpar för de svaga och stärker de små naturliga gemenskaperna. Politiken måste
alltid utgå från detta och ta till vara på varje människas unika förmåga.
Vi vill ge människor mer självbestämmande i sina liv och då samtidigt minska politikens inflytande och
makt. Allt är inte politik. Allt ska inte vara politik. Människor efterfrågar lösningar som kan få vardagen
att fungera bättre.

I Kristdemokraternas Botkyrka respekterar man varandra även om man har olika åsikter. De enskilda
individernas förmågor används på ett positivt sätt för att utveckla Botkyrka till en spetskommun inte
minst beträffande sysselsättning och företagande. Medborgarnas unika kunskaper om olika kulturer
och språk tillvaratas på bästa sätt. Vi vill göra Botkyrka till en kommun som hela tiden förbättrar
förutsättningarna för att var och en ska kunna göra sin röst hörd. Medborgarna ska vara med och
påverka hur kommunens arbete ska utformas och hur de gemensamma resurserna ska fördelas.
Samtidigt eftersträvas stor valfrihet mellan olika utföraralternativ av den offentligfinansierade servicen,
vilket ska ske på ett rättvist sätt.

Kristdemokraternas hushållningssätt grundar sig på förvaltarskapstanken, där de förtroendevaldas
uppdrag är att förvalta de medel som finns för att få ut mesta möjliga nytta till lägsta möjliga kostnad av
de satsade medlen. Förvaltarskap är inte kortsiktigt, det innehåller ett hållbarhetsperspektiv och ett
ansvar mot kommande generationer.

Under de närmaste åren står flera av Vård- och omsorgs och Socialnämndens verksamhetsområden
inför stora volym- och kostnadsökningar. Den höga rörligheten på chefer och personal inom
myndighetsutövning (närmare 80 % under de två senaste åren) innebär kompetensflykt, varierande
kvalitet på utredningar och brister i rutinerna vilket påverkar både handläggningstiden och kvaliteten
negativt.

Inom de kostnadskrävande verksamhetsområdena det är nödvändigt med effektiviseringar. Samtidigt
bedömer vi att alltför stora effektiviseringsåtgärder kan påverka kvaliteten av servicen negativt därför
vill vi öka driftramen för Vård- och omsorgs och Socialnämndens verksamhetsområden med 5 MSEK
vardera under 2016.

Vi kristdemokrater anser att alla investeringar skall prövas noggrant. Vi investerar även mer än
majoriteten med 88 MSEK under perioden för att lösa dagvattenproblemen i Tullinge samt förbättra
underhållsinsatser för att bevara och återställa värdet på kommunens fastigheter. Vi gör bedömningen
att dagvattenfrågan i Tullinge som är ett stort miljöproblem och upprustning av kommunala lokaler är
viktigare att åtgärda än att bygga ett dyrt Idéhus i stadsdelen.

Vi kristdemokrater föreslår kommunstyrelsen besluta att föreslå kommunfullmäktige besluta

 Att fastställa Kristdemokraternas förslag till flerårsplan för perioden 2016-2019

Tumba 2015-06-08

Stefan Dayne (kd)

 PROTOKOLLSUTDRAG 1[2]

Kommunfullmäktige
 2015-06-16 DnrKS/2015:428

§ 100
Äldreplan 2015-2019 (KS/2015:428)

Beslut
Kommunfullmäktige antar äldreplanen daterad 2015-05-13.

Vård- och omsorgsnämnden får i uppdrag att distribuera, kommunicera,
följa upp och revidera äldreplanen.

Vård- och omsorgsnämnden tilldelas 215 000 kronor ur kommunstyrelsens
medel för förfogande, för översättning, framtagande i alternativa format,
grafisk utformning och tryck av äldreplanen.

Kommunfullmäktige ger nämnderna ett särskilt åtagande att uppfylla
äldreplanens löften.

Reservationer
Samtliga ledamöter för (M), (TUP), (KD), (FP), och (C) reserverar sig mot
beslutet att avslå tilläggsyrkandet till förmån för detsamma.

Sammanfattning
Kommunstyrelsen har 2015-06-08 § 116 lämnat ett förslag till beslut.

Arbetet med äldreplanen har varit en lång process med många inblandade.
Tanken med planen har sedan arbetet påbörjades 2012 varit att skapa en för-
valtningsövergripande plan. Planen är därför framtagen av samtliga kom-
munens förvaltningar med någon form av uppdrag för att arbeta för kom-
munens äldre, men den är även samverkad med lokala föreningar med an-
knytning till äldre, och med politiken. Syftet med detta är att samtliga delar
av kommunen ska känna ett ansvar för äldreplanen och för att vi lever upp
till det som står i planen.

Äldreplanen är uppdelad i två versioner – en publik version och en version
avsedd för kommunorganisationen (intern version). Innehållet i de båda
versionerna är detsamma med tillägget att den interna versionen även be-
skriver vilken nämnd i kommunen som ansvarar för vilken satsning (löfte).
För varje löfte finns det en eller flera nämnder som står som ansvarig. Den

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 2[2]
Kommunfullmäktige

 2015-06-16 Dnr KS/2015:428

interna versionen innehåller även en bilaga där det framgår hur ansvarig
nämnd planerar att uppfylla sina löften (se bilaga 1 i äldreplanen). Beskriv-
ningen har i samtliga fall beslutats av respektive nämnd.
Då kommunens nämnder inte själva förfogar över sina medel på längre sikt
än ett år föreslås äldreplanen även hanteras i flerårsplanen genom att kom-
munfullmäktige ger nämnderna ett särskilt åtagande att uppfylla äldrepla-
nens löften.

För att sprida den publika versionen av äldreplanen till målgruppen behöver
den översättas till de vanligaste språken bland äldre Botkyrkabor och distri-
bueras till målgruppen exempelvis via föreningar, medborgarkontor och
kommunala mötesplatser. Översättning, framtagande i alternativa format,
grafisk utformning och tryck uppskattas kosta 215 000 kronor. Vård- och
omsorgsnämnden äskar därmed 215 000 kronor ur kommunstyrelsens medel
för förfogande för att kommunicera och distribuera äldreplanen.

Vård- och omsorgsförvaltningen redogör för ärendet i en tjänsteskrivelse
2015-05-13.

Yrkanden
Tuva Lund (S) och Mats Einarsson (V) yrkar bifall till kommunstyrelsens
förslag.

Kia Hjelte (M), Aram El Khoury (KD), Stig Bjernerup (FP), Carl
Widercrantz (TUP) lämnar ett tilläggsyrkande och yrkar bifall till tilläggs-
yrkandet, bilaga.

Tuva Lund (S) yrkar avslag på tilläggsyrkandet.

Propositionsordning
Kommunfullmäktiges ordförande ställer först kommunstyrelsens förslag till
beslut under proposition och finner att kommunfullmäktige bifaller det-
samma.

Därefter ställer kommunfullmäktiges ordförande tilläggsyrkandet under
proposition och finner att kommunfullmäktige avslår yrkandet.

Expedieras till:
Samtliga nämnder

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

Tryggt att bli äldre i Botkyrka
Äldreplan 2015–2019
För kommunorganisationen

BOTKYRKA KOMMUN 2015-05-28

 2 [41]

Innehållsförteckning

Förord .. 3

Äldreplanen – hela kommunens ansvar .. 4
Inledning ... 5

Varför en äldreplan? .. 5

Den äldre befolkningen i Botkyrka ... 5

Hur mår vi i Botkyrka? .. 5

Befolkningsutveckling och framtidens äldre ... 6

Aktiviteter och mötesplatser ... 8

Kulturella aktiviteter ... 9

Biblioteken .. 10

Digital delaktighet – att använda internet .. 10

Mötesplatser och friluftsliv ... 10

Ett rikt föreningsliv och frivilliga krafter .. 11

Uppsökande verksamhet ... 11

Ett högre deltagande ... 12

Hur bor äldre i Botkyrka? .. 15

Hur vill man som äldre bo? ... 15

Ett anpassat hem ... 16

Hjälp och trygghet i det egna hemmet .. 16

Tekniska lösningar och hjälpmedel ... 17

Olika boendeformer ... 17

Seniorboenden och trygghetsbostäder ... 18

Vård- och omsorgsboenden ... 18

Den betydelsefulla närmiljön ... 19

En god omsorg .. 22

Att få äldreomsorg .. 22

I omsorgen möts vi och våra olika behov .. 23

Demens .. 23

En interkulturell omsorg och finskt förvaltningsområde ... 24

Delaktighet och inflytande .. 25

Stöd till anhöriga ... 25

Mat och näring ... 26

Kvalitetsarbete ... 26

Bilaga 1. Hur äldreplanens löften ska förverkligas... 31

BOTKYRKA KOMMUN 2015-05-28

 3 [41]

Förord
Botkyrka ska vara en bra kommun att åldras i. För att du som medborgare ska se
vilka möjligheter och utmaningar som ligger framför oss har vi tagit fram denna
äldreplan. I äldreplanen blickar vi framåt och berättar om vad vi i kommunen
kommer att satsa på de närmsta åren.

Antalet och andelen äldre ökar. Samtidigt kan allt fler se fram emot många friska år
efter pensionen. Att vi får leva längre är en stor framgång för vårt välfärdsamhälle.
Detta ställer också höga krav på en kvalitativ äldreomsorg, fler sociala aktiviteter,
mötesplatser och bostäder anpassade för äldre.

Det ska kännas tryggt att bli äldre i Botkyrka. Du som äldre Botkyrkabo ska kunna
lita på att en god omsorg finns där om du skulle behöva den. Det ska finnas en
mångfald av bostäder som passar olika behov: hyresrätter, trygghetsboenden och
vård- och omsorgsboenden. Kommunen ska möjliggöra ett aktivt och gott liv efter
pensionsåldern. Äldre ska ha samma rätt som andra att påverka sitt liv och sin
vardag, oavsett om det handlar om var man vill bo eller vilken slags hjälp man får
från hemtjänsten.

Vi hoppas att du som kommuninvånare blir engagerad när du tar del av äldreplanen.
Kontakta oss gärna om du har synpunkter, idéer och förslag på hur vi kan göra
Botkyrka ännu bättre för äldre!

Slutligen vill vi rikta ett stort tack till alla som har bidragit till äldreplanen.

Tuva Lund (s)
Ordförande för politiska styrgruppen för framtagandet av Äldreplan 2015-2019
Botkyrka kommun

BOTKYRKA KOMMUN 2015-05-28

 4 [41]

Äldreplanen – hela kommunens ansvar
Arbetet med äldreplanen har varit en lång process med många inblandade. Tanken
med planen har sedan arbetet påbörjades 2012 varit att vara en
förvaltningsövergripande plan. Planen är därför framtagen av samtliga kommunens
förvaltningar med någon form av uppdrag för att arbeta för kommunens äldre, men
den är även samverkad med lokala föreningar med anknytning till äldre, och med
politiken. Syftet med detta är att samtliga delar av kommunen ska känna ett ansvar
för äldreplanen och för att vi lever upp till det som står i planen.

Äldreplanen är uppdelad i två versioner – en publik version och en version avsedd
för kommunorganisationen (intern version). Innehållet i de båda versionerna är
detsamma med tillägget att den interna versionen även beskriver vilken nämnd i
kommunen som ansvarar för vilken satsning. Dessa satsningar har vi i planen valt att
kalla löften och för varje löfte finns det en eller flera nämnder som står som ansvarig.
Den interna versionen innehåller även en bilaga där det framgår hur ansvarig nämnd
planerar att uppfylla sina löften (se bilaga 1). Beskrivningen har i samtliga fall
beslutats av respektive nämnd.

Anledningen till att vi valt terminologin ”löfte” är för att skilja planens
utvecklingsområden från flerårsplanens åtaganden. Syftet med äldreplanen är att
påverka kommunens befintliga styrdokument genom att planens löften uppfylls i
form av enskilda nämndåtaganden. Det är därför viktigt att alla kommunens nämnder
arbetar för att uppfylla de löften som vi tillsammans formulerat i och med
framtagandet av äldreplanen. Flera av planens löften gäller områden som kommunen
redan arbetar med, men som vi gemensamt konstaterat behöver förbättras. I dessa fall
måste vi hitta nya framkomliga vägar genom att samarbeta nämnderna emellan och
lära oss av varandra.

Då kommunens nämnder inte själva förfogar över sina medel på längre sikt än ett år
kommer äldreplanen även hanteras i flerårsplanen genom att kommunfullmäktige ger
nämnderna ett särskilt åtagande att uppfylla äldreplanens löften.

Dokumenttyp: plan
Beslutad av: kommunfullmäktige
Beslutad: den 16 juni 2015
Dokumentet gäller för: alla nämnder och förvaltningar
Dokumentet gäller till: den 1 juni 2019
För revidering ansvarar: vård-och omsorgsnämnden
För uppföljning ansvarar: vård-och omsorgsnämnden
Dokumentansvarig: vård- och omsorgsförvaltningen
Diarienummer: von/2015:22

BOTKYRKA KOMMUN 2015-05-28

 5 [41]

Inledning
Att bli och vara äldre – vad innebär det, hur är man då? Tillhör man automatiskt ”de
äldre” så fort man fyller 65 år? Det finns många föreställningar om hur en äldre
person är och det kan vara svårt att känna igen sig i den stereotypa bilden av att vara
äldre. Hur man mår och identifierar sig, och vad man har för intressen är individuellt
och skiljer sig mycket åt. Likaså skiljer sig behoven och önskemålen som rör ens
vardag och framtid.

Det finns många områden som berör och kan förbättras för äldre – också i vår
kommun. Vi från kommunen vill satsa på att utveckla ett antal områden de
kommande åren. Det gäller boende, tillgänglighet, vård och omsorg, förebyggande
och hälsofrämjande arbete, samt aktiviteter och mötesplatser. Inom dessa områden
kommer det krävas olika satsningar för att möta framtida behov. Vi beskriver detta i
huvudkapitlen Aktiviteter och mötesplatser, Ett tryggt och tillgängligt boende och En
god omsorg. Varje kapitel följs av en sammanfattning om vad kommunen ska
utveckla.

Varför en äldreplan?
I det här dokumentet, äldreplanen, beskriver vi vad vi i Botkyrka kommun gör i dag
för kommuninvånare som är 65 år och äldre och vilka behov, utmaningar och planer
som finns inför framtiden. Frågor som vi tar upp är: Hur vill man som äldre bo?
Vilka är framtidens behov av vård och omsorg? Hur kan vi skapa förutsättningar för
att kommunens invånare ska må bra och hålla sig friska längre? Hur möjliggör vi
delaktighet och en innehållsrik vardag?

Genom att beskriva detta vill vi ge en bild av vad man som äldre kan förvänta sig av
kommunen, och ge medborgaren en möjlighet att själv fundera över och planera sitt
liv som äldre. Med äldreplanen vill vi förmedla att det är tryggt att bli äldre i
Botkyrka. För att så många som möjligt i målgruppen ska kunna ta del av planen
översätts den till de vanligaste språken bland äldre Botkyrkabor.

Den äldre befolkningen i Botkyrka
Nutidens och framtidens äldre befolkning i Botkyrka, vad vet vi om den? Vissa saker
vet vi med god säkerhet, medan annat är uppskattningar vi gör. Det vi vet och
uppskattar om nutidens och framtidens äldre visar på hur vi i kommunen ska arbeta
framöver. Det visar vilka behov och utmaningar som finns, hur vi ska prioritera och
var vi kan göra mest nytta.

Hur mår vi i Botkyrka?
Hälsan i Sverige har blivit allt bättre under de senaste decennierna. Medellivslängden
har ökat och förväntas också fortsätta öka. Främst är det friska år som vi förlänger
livet med, men det tillkommer också år med inslag av sjukdom och
funktionsnedsättning. Med hög ålder ökar risken att utveckla ohälsa, både psykisk
och fysisk. De flesta av dem som nu går i pension har dock många år kvar med
förhållandevis hög levnadsstandard, god funktionsförmåga, hälsa och möjlighet till
ett aktivt liv. Förändringar i hur vi mår kommer med stigande ålder men det ser olika

BOTKYRKA KOMMUN 2015-05-28

 6 [41]

ut för olika personer. Det är skillnader i hälsa mellan olika socioekonomiska grupper
av kvinnor och män med olika utbildning, arbete och inkomst, samt mellan Botkyrka,
Stockholms län och genomsnittet för hela landet. Mycket av ojämlikheten i hälsa
beror på skillnader i livsvillkor och levnadsförhållanden. Genom att kommunen vet
om skillnader som påverkar hälsan kan vi arbeta för att alla kommuninvånare,
däribland äldre, ska må bra.

Det finns ett samband mellan socioekonomisk ställning och hälsa. I Botkyrka
kommun finns stora skillnader i inkomstnivå, både mellan och inom våra olika
kommundelar. Inkomstnivå är sammankopplat med graden av vårdutnyttjande. De
med lägre inkomstnivå utnyttjar vården mindre. Tydliga hälsoskillnader utifrån
inkomst syns även när man studerar vad som främjar hälsan – som fysisk och social
aktivitet och goda kostvanor – och det som är hälsorisker – som rökning och alkohol.
Fall är den vanligaste orsaken till skador bland äldre personer.

Den självskattade hälsan är lägre i Botkyrka i jämförelse med länet. Men en tendens
är att den självskattade hälsan förbättras bland personer under 65 år, vilket kan tyda
på att framtidens äldre kommer att må bättre. Först under 2020-talet förväntas
fyrtiotalisterna i större utsträckning behöva söka hjälp inom vården. Inkomst, ålder,
om man är man eller kvinna och om man bor ensam eller tillsammans med någon
påverkar den psykiska hälsan och om man känner ensamhet, oro och ångest. Allt fler
äldre uppger dock att de har ett socialt nätverk, deltar i aktiviteter och har tillgång till
ett socialt stöd. Kvinnor deltar i större utsträckning än män i aktiviteter tillsammans
med andra. Samtidigt rör kvinnor på sig mindre än män. Andelen stillasittande är
större i Botkyrka än i resten av länet. I Sverige minskar andelen personer som är
inaktiva och vi kan hoppas att denna trend slår igenom även i Botkyrka.

Befolkningsutveckling och framtidens äldre
Botkyrka har en ung befolkning, men antalet äldre personer ökar och deras andel
växer. Denna utveckling finns inte bara i Botkyrka utan även i övriga Sverige och i
Europa. Fram till 2020 blir det en stor ökning av personer i åldrarna 65–79 år.
Därefter övergår denna ökning till ålderskategorin 80 år och äldre. I åldersgruppen
65–79 år är fördelningen mellan män och kvinnor relativt jämn, men andelen kvinnor
ökar tydligt i åldersgruppen 80 år och äldre.

Bland personer i Botkyrka som är 65 år och äldre har mer än en tredjedel utländsk
bakgrund, och bland personer 55 till 64 år har nästan hälften utländsk bakgrund. Det
innebär att många av framtidens äldre kommer att ha rötter i andra länder. Bland
Botkyrkas pensionärer kommer många i dag ifrån Finland, Turkiet och forna
Jugoslavien. Även framöver kommer många äldre att ha rötter i dessa länder men på
sikt ökar antalet äldre från Irak, Polen, Chile och Syrien. Detta gör att kommunen
kommer att behöva större språklig och kulturell kompetens inom verksamheter
riktade till äldre.

Allt fler väljer att arbeta efter att de fyllt 65 år. För närvarande arbetar cirka sex
procent av kvinnorna och tolv procent av männen i Botkyrka efter 65 år. De äldre
blir allt mer välutbildade. Tidigare har männen haft en högre utbildningsnivå men
kvinnorna vinner mark. Även framöver kommer män ha högre ålderspension än
kvinnor trots att skillnaderna minskar. De äldre får allt bättre ekonomiska villkor

BOTKYRKA KOMMUN 2015-05-28

 7 [41]

men en del av framtidens pensionärer kommer, liksom nu, ha en låg inkomstnivå.

Allt fler av framtidens pensionärer kommer att vara mer teknikvana och ha fler
kanaler för att söka information och kommunicera genom, men inställningen till
tekniska lösningar varierar. Fyrtiotalisterna och femtiotalisterna kommer generellt
sett att ha en större vana att påverka sin egen livssituation än tidigare generationer.
Hur den framtida äldre befolkningen ser ut, agerar och vilka behov som uppstår
kommer att påverka kommunens verksamhet. Kommunen behöver vara rustad för att
möta framtidens kända och okända behov, och service och insatser kommer att
ändras över tid.

En typisk 65-plussare i Botkyrka?
Så hur är en typisk Botkyrkabo som är över 65 år? Svaret är nog att det skulle vara svårt att definiera

en sådan. Här finns ju en mycket stor mångfald vad gäller bakgrund, kulturer och individuella

preferenser – dessutom en mycket större sådan än vad det finns i många andra kommuner. Bara det

att drygt 50 procent av våra medborgare har sina rötter i andra länder och att det talas cirka 100

olika språk i Botkyrka!

I dag är de flesta 65-plussare svenskfödda även i Botkyrka. Den näst största gruppen är de med finsk

bakgrund och den tredje största gruppen de som är födda i Turkiet. Till den sistnämnda gruppen hör

huvudsakligen personer som identifierar sig som etniska turkar eller som syrianer, assyrier eller

kaldéer.

I äldreplanen kommer vi att få lära känna Margit, Antti och Meryem1 som ingår i varsin av de tre

stora grupperna av 65-plussare. Detta betyder dock inte att de skulle vara representativa för hela sin

grupp. Även fast det säkert finns gemensamma nämnare med många personer, är alla ändå unika.

Alla är individer. Alla är på sitt sätt långt ifrån lagom.

1
 Dessa tre är fiktiva personer, men deras egenskaper baseras på intervjuer med och kommentarar av ett antal verkliga

personer.

BOTKYRKA KOMMUN 2015-05-28

 8 [41]

Margit

87 år. Född i Karlskrona. Änka sedan elva år tillbaka. Bor i en villa i stadsdelen Uttran.

Flyttade till Salems kommun i början av 50-talet för att jobba på Söderby sjukhus. Efter att ha

gift sig bosatte sig Margit och hennes man först i en hyreslägenhet i Tumba, senare i villan i

Uttran.

Margit läste till förskolelärare. Arbetade sedan inom förskolan ända fram till pensioneringen.

Hon har två döttrar. En dotter bor i dag i Tullinge, den andra i USA. Margit har tre barnbarn som

alla bor hos dottern i USA. Margit saknar dem mycket.

Hon trivs mycket bra i området där hon bor. Njuter av att det är nära till naturen.

Hon känner sig trött ibland, har börjat märka att åldern gör sitt till. Via kommunens hemtjänst

får hon hjälp med städning, tvätt och handling men vill fortfarande försöka laga maten själv.

”Jag tycker om att komma ut och promenera och försöker göra det nästan varje dag. Jag

lägger hellre min ork på det än på dammsugning! Det kommer några flickor och pojkar två

gånger i veckan och hjälper mig. Det funkar bra, men helst skulle jag vilja att det inte var så

många olika personer som kom. Man har ju sina favoriter…”

Margit har flera vänner och bekanta, men de flesta bor inte i närheten. Hon kan känna sig lite

ensam och ängslig ibland.

Kontakten med släkt och vänner sköter hon mestadels via telefon och brev.

”Men kanske borde jag lära mig att använda dator. Det är väl inte för sent för det än?”

Så gott som alla Margit umgås med är födda i Sverige.

”Jag har inte haft så mycket kontakt med andra kulturer än den svenska. Förrän nu med

hemtjänsten. Till exempel är min favorithjälpängel från Eritrea. Han är så snäll och lyssnar

alltid på mig.”

Förutom promenaderna gillar Margit att lösa korsord och lyssna på radio och musik, särskilt jazz.

Då och då besöker hon mötesplats Tumbas solrum.

Margit älskar pelargoner. Hon har ett 40-tal olika sorter som pryder hennes fönsterbrädor.

Hon vill fortsätta bo hemma i villan så länge det bara går – så länge hon känner sig trygg. Men

skulle hon bli sämre och inte kunna sköta sig själv, kan hon tänka sig att flytta.

”En servicelägenhet kunde vara något för mig. Där får man väl hjälp och slipper bli isolerad?
Men jag vill absolut inte bo ihop med någon. Jag vill ha en egen lägenhet. Det är trevligt med
sällskap, men jag vill också kunna vara i fred när jag vill. Dessutom måste jag ha plats för
mina pelargoner!”

BOTKYRKA KOMMUN 2015-05-28

 9 [41]

Aktiviteter och mötesplatser
Det finns flera skäl att utöva och delta i aktiviteter och det finns många olika former
av aktiviteter. En aktivitet kan vara allt från att ta en promenad, läsa en bok eller att
ha ett samtal med en medmänniska, till att delta i en studiecirkel, åka på konstrunda
eller spela tennis. Varje person som deltar i en aktivitet har sina anledningar och skäl.
Det kan handla om intresse, för att det ger god hälsa och gemenskap.

Aktiviteterna har flera positiva effekter som man kanske inte alltid tänker på.
Deltagande i kulturlivet stärker hälsan och skapar framtidstro. Och att ingå i ett
socialt sammanhang kring en aktivitet kan ge en känsla av välbefinnande och gör att
man känner meningsfullhet. Att fysisk aktivitet leder till bättre hälsa är sedan länge
känt. Bland annat bidrar fysisk aktivitet till att man som äldre behåller sina förmågor
längre. Mötesplatser, aktiviteter, friluftsområden och det arbete frivilliga och
föreningar gör, är på så vis viktiga hälsofrämjande, sociala och kulturella
stödinsatser. Uppsökande verksamhet är en annan del i ett förebyggande och
hälsofrämjande arbete.

Vi har alla olika förutsättningar för att utöva aktiviteter och förutsättningarna
förändras ofta när vi blir äldre. Botkyrka kommun vill att det ska finnas något för
alla, oavsett vitalitet, var i kommunen man bor eller om man har en
funktionsnedsättning. Samtidigt är det en utmaning att erbjuda något för alla, att nå
ut till alla och att ha ett utbud i alla kommundelar. Botkyrka har ett rikt föreningsliv
som engagerar även äldre och det finns föreningar som har verksamhet riktad till
äldre. Genom ett bra samarbete ska kommunen och alla Botkyrkas föreningar
komplettera varandra i utbudet av aktiviteter. Kommunen vill på så sätt skapa goda
förutsättningar för äldre kommuninvånare att hålla sig friska längre, öka sitt
välbefinnande och höja livskvaliteten.

Kulturella aktiviteter
Äldre är en prioriterad grupp i kommunens kultur- och fritidsverksamhet. En mängd
aktiviteter anordnas i både öppna och spontana former för äldre. Kommunen arbetar
för att inspirera äldre till nya aktiviteter och göra det lätt att delta i stimulerande
kultur. Förhoppningen är att aktiviteterna ska ge fler tillfällen till möten mellan
människor, på fler och nya platser. I framtiden vill kommunen bidra till fler projekt
som tar tillvara äldres egen kreativitet.

Exempel på aktiviteter är öppna seminarier med konstnärer och föreningar samt
konserter som arrangeras på olika platser. Ibland ordnas guidade visningar med buss
runt om i Botkyrka. Andra gånger ordnas guidade promenader i lite lugnare tempo,
med sittplatser och hörslinga. Visningarna kan exempelvis handla om Botkyrkas
nutid, historia, kultur och natur. I samarbete med föreningar bjuds äldre in till nya
platser att mötas på genom rörliga aktiviteter men också lugnare stunder.

Äldreveckan anordnas varje år i Botkyrka och är ett samarbete mellan föreningar,
organisationer och kommunala verksamheter. Syftet med äldreveckan är att hjälpa
äldre att hitta nya vägar till aktiviteter och att stödja föreningar och kommunala
verksamheter i nyskapande av aktiviteter. Under äldreveckan ordnas temabaserade
fester, föreläsningar och film- och musikföreställningar.

BOTKYRKA KOMMUN 2015-05-28

 10 [41]

Biblioteken
För att alla ska kunna ta del av bibliotekens utbud har biblioteken i Botkyrka
anpassad service för äldre kommuninvånare som behöver det. ”Boken kommer” är
en tjänst som innebär att du som har svårt att själv ta dig till biblioteket kan få böcker
skickade hem utan att det kostar dig något. Detta gäller oavsett var i kommunen du
bor och om du bor i ett vård- och omsorgsboende eller inte. För att nå de som
behöver ”boken kommer” samarbetar biblioteken med hemtjänsten och
heminstruktören1.

För dem som inte längre kan läsa böcker med vanlig text finns det böcker som
tryckts med extra stor stil, så kallade storstilsböcker. För dem som inte vill eller kan
läsa tryckta böcker, finns möjlighet att låna talböcker. Både bibliotek och enskilda
låntagare har rätt att ladda ner talböcker och på biblioteken får man lära sig att själv
ladda ner talböcker hemifrån. Man kan också få talböckerna kostnadsfritt hemsända
med posten eller levererade med boken kommer-tjänsten.

Digital delaktighet – att använda internet
Botkyrka arbetar tillsammans med andra aktörer för att fler ska kunna ta del av
information och uträtta vissa tjänster via internet. Internet är en av dagens viktigaste
informationskanaler och därför är tillgång till internet en demokratifråga. Kommunen
vill att alla medborgarna ska ha goda förutsättningar att följa samhällsutvecklingen
och att uträtta vardagssysslor digitalt. Men många äldre har begränsade kunskaper
om datorer och internet. Som hjälp anordnar biblioteket enskild handledning för
datorovana, upplåter lokal till Seniornet2 för kurser och hjälper till att lotsa
medborgare vidare till utbildningar.

Mötesplatser och friluftsliv
Att bli äldre kan innebära färre sociala relationer än tidigare. Samtidigt vet vi att
tillgången till ett socialt nätverk ger bättre hälsa. Att besöka en mötesplats för äldre
kan vara ett sätt att utöka sitt sociala nätverk. Här kan man träffa andra, träna och
delta i sociala aktiviteter.

I Botkyrka finns två kommunala mötesplatser riktade till äldre, i Tumba och i
Grödinge. Mötesplatserna är till för kommuninvånare som är 60 år och äldre och
bygger på att frivilliga driver verksamheten och formar utbudet. På mötesplatserna
kan du exempelvis träna på gym, delta i vattengymnastik eller i studiecirklar. I
kommunen finns också många naturliga mötesplatser som det lokala centrumet eller
kaféet. Mötesplatser skapas också när människor med samma intresse träffas.

Ofta är det redan aktiva personer som besöker mötesplatser och aktiverar sig på olika
sätt, men vi vill också nå dem som inte redan är aktiva. Därför behöver innehållet på
mötesplatserna utvecklas och med hjälp av engagerade frivilliga krafter kan
mötesplatser etableras i fler delar av kommunen. Samtidigt är det viktigt att
kommunala mötesplatser inte tar över det arbete som ideella föreningar bedriver.

1 I kommunen finns en syn- och hörselinstruktör som hjälper kommuninvånare med hörsel- och synhjälpmedel och
informerar om sådant som kan underlätta vardagen för den med en syn- eller hörselnedsättning.
2 Seniornet är en ideell IT-förening för äldre.

BOTKYRKA KOMMUN 2015-05-28

 11 [41]

I Botkyrka finns stora grönområden. Att vara ute i naturen är en form av friskvård
som bidrar till hälsa och välmående. Men för att alla ska ha tillgång till dessa
grönområden behöver kommunen underlätta för människor att vistas i och ta sig till
grönområdena. Kommunen ska förenkla för medborgarna att ta sig ut i naturen med
kollektivtrafik och skapa tydligare entréer till grönområdena med parkeringsplatser,
bänkar och skyltar. I naturen kan vi öka tillgängligheten och tryggheten genom att
märka ut leder och promenadslingor och genom att belysa vissa platser. Det kan
behövas parkbänkar längs promenadsträckan, där man kan sätta sig för att vila, och
det är viktigt med bra information om natur- och kulturområdena och hur man kan ta
sig dit.

Ett rikt föreningsliv och frivilliga krafter
Det finns flera föreningar och organisationer som både engagerar och består av äldre.
Verksamheten varierar i utformning, från kultur- och fritidsverksamhet till en mer
omsorgsinriktad verksamhet. Föreningarna bidrar till att skapa innehåll i vardagen
och meningsfullhet i livet för äldre. Här är kommunens roll att uppmuntra och ge
stöd åt föreningar och studieförbund.

Föreningarna är viktiga för kommunen på flera sätt. De hjälper oss att nå ut med
information och de anordnar aktiviteter själva och tillsammans med kommunen. I
samarbetet med föreningarna får kommunen värdefulla synpunkter och nya idéer för
hur arbetet för gruppen äldre kan utvecklas ytterligare. I och med att föreningarna
verkar i olika kommundelar når de många och finns nära medborgaren.

För den äldre kan föreningarna innebära ett socialt nätverk och ett stöd, och frivilliga
krafter kan fylla en viktig roll som ett komplement till den kommunala
äldreomsorgen. När det finns intresse från frivilliga personer att erbjuda socialt stöd,
eller att ordna aktiviteter för äldre inom omsorgen, behöver kommunen kunna ta
emot och stötta den frivilliga verksamheten. Kommunen ska därför arbeta för att öka
volontärverksamheten.

Uppsökande verksamhet
Syftet med den uppsökande verksamheten är att förebygga och förhindra ensamhet
och isolering. Uppsökande verksamhet kan bidra till ökad trygghet och att fler äldre
kan bo kvar hemma längre. Både landstinget och kommunen har uppsökande
verksamhet riktad till äldre. Exempelvis skickar Botkyrka kommun ut information
till alla 80-åringar om den service, vård och omsorg som kommunen erbjuder.
Landstinget erbjuder hälsosamtal till personer som fyller 75 år, i syfte att ge bättre
förutsättningar att hantera åldrandet. I samtalet berörs bland annat hälsa, fysisk
aktivitet, kost, social gemenskap, delaktighet och boendesituation.
Det är viktigt att kommunen och landstinget hittar former för att samverka för
medborgarnas bästa. Därför ska kommunen på prov arbeta med att ta fram ett bra
komplement till landstingets hälsosamtal. Tanken är att medborgarna vid
hälsosamtalet även ska få relevant information från kommunen om till exempel
mötesplatser för äldre, vilka aktiviteter som anordnas för denna grupp och hur man
ansöker om bostadsanpassning, omsorgsinsatser eller bostäder för äldre. Det är även
viktigt att förmedla att kommunens äldreomsorg och socialtjänst finns där vid behov,
som exempelvis vid förlusten av en partner. Sorgen kan bidra till att man orkar

BOTKYRKA KOMMUN 2015-05-28

 12 [41]

mindre, att man isolerar sig hemma och blir mindre aktiv i allmänhet. I en sådan
situation behövs ett socialt skyddsnät. Här kan kommunens uppsökande verksamhet
vara till hjälp.

Ett högre deltagande
I kommunen finns ett stort utbud och goda förutsättningar för att vara med på fysiska
och kulturella aktiviteter, att själv vara delaktig i att utforma aktiviteter, och att
umgås med andra. Utmaningarna för kommunen handlar främst om att nå ut till alla
med information och att motivera till deltagande.

Vi vet att fysisk aktivitet minskar ångest och oro, och att sociala aktiviteter kan
minska ensamheten. Men att delta i en aktivitet eller att ta sig till en träfflokal kan
vara svårt, och om man redan känner sig ensam kan hindren kännas större. Även när
det gäller fysisk aktivitet finns många upplevelser av hinder. Man kanske är ovan att
träna eller röra sig, tror att besvären förvärras, att det skulle vara för sent att börja på
äldre dar, eller att man måste träna hårt och länge för att det ska ge effekt.

Kommunen ska förbättra informationen om utbudet av aktiviteter, mötesplatser och
friluftsområden. Informationen ska vara tydlig och finnas på flera språk och i olika
format. Kommunen kan också i sina olika roller bli bättre på att lotsa var och en
vidare. Inom äldreomsorgen kan syn- och hörselinstruktören och
biståndshandläggarna sprida information och uppmuntra till deltagande vid kontakt
med brukare. Ytterligare ett sätt att nå och stödja fler äldre kan vara att etablera
äldrelotsar som finns på medborgarkontoren eller att utveckla medborgarkontorens
utbud så att det bättre tillgodoser äldres behov. Genom hemtjänstinsatsen ledsagning
beviljas brukare stöd att ta sig till aktiviteter och mötesplatser.

Aktiviteter bör utformas så att förutsättningarna är goda för många att delta.
Kommunens aktiviteter ska var öppna för alla och det ska inte kosta mycket att delta.
Aktiviteterna bör främja nya relationer och gemenskap. Eftersom det blir vanligare
att äldre bor kvar hemma behövs det aktiviteter i alla delar av kommunen och
mötesplatser i fler delar av kommunen. Detta kan kommunen förverkliga genom
samverkan med föreningar och bostadsbolag. Tillgängliga färdsätt gör det möjligt för
fler, än bara de som bor i närheten, att delta.

BOTKYRKA KOMMUN 2015-05-28

 13 [41]

Detta ska kommunen utveckla
3

I kommunen finns stora möjligheter att vara aktiv. Äldre ska ha goda förutsättningar
att delta i sociala, kulturella och fysiska aktiviteter. Kommunen ska arbeta för att
äldre Botkyrkabor mår bra och håller sig friska längre.

Löfte Ansvarig
1. Kommunen ska underlätta för
äldre att vistas i och ta sig till
kommunens grönområden.

Samhällsbyggnadsnämnden, vård- och
omsorgsnämnden

2. Kommunen ska stötta initiativ
från medborgarna i att erbjuda
socialt stöd, eller att ordna
aktiviteter för äldre inom
äldreomsorgen. Kommunen ska
arbeta för att volontärverksamheten
ska öka.

Kultur- och fritidsnämnden, vård- och
omsorgsnämnden,

3. Kommunen vill ta fram ett
komplement till landstingets
hälsosamtal.

Vård- och omsorgsnämnden

4. Kommunen ska förbättra
informationen om utbudet av
aktiviteter, mötesplatser och
friluftsområden.

Kultur- och fritidsnämnden,
samhällsbyggnadsnämnden, vård- och
omsorgsnämnden

5. Kommunen ska i sina olika roller
bli bättre på att lotsa äldre vidare
till aktiviteter och mötesplatser, och
motivera till deltagande.

Kultur- och fritidsnämnden, socialnämnden,
vård- och omsorgsnämnden

6. Aktiviteter ska utformas så att
många kan delta.

Kommunstyrelsen, kultur- och
fritidsnämnden

7. Kommunen ska arbeta för att det
ska finnas aktiviteter och
träffplatser i fler kommundelar
genom samverkan med föreningar
och bostadsbolag.

Kultur- och fritidsnämnden,
samhällsbyggnadsnämnden, vård- och
omsorgsnämnden

3 För information om hur kommunen kommer arbeta med nedanstående löften, se bilaga 1.

BOTKYRKA KOMMUN 2015-05-28

 14 [41]

Antti

76 år. Född i Österbotten i Finland. Bor i en hyreslägenhet i Tullinge tillsammans med frun och två

katter.

Antti var 25 år när han kom till Sverige för att arbeta. Han fick jobb på Alfa Laval och bosatte sig i

Tullinge redan då. I Finland arbetade han med allehanda jordbrukssysslor på hemortens bondgårdar.

När han kom till Sverige kunde han inte svenska.

”Jag har aldrig gått någon kurs i svenska. Jag har lärt mig själv. Men jag har ju haft

arbetskompisar som pratat svenska – även fast många var finnar.”

Frun har varit hemmafru och har aldrig riktigt lärt sig svenska.

Barnen, två pojkar och en dotter, kan finska eftersom det var språket som talades hemma. Dottern

bor nu i Malmö, men sönerna är kvar i Botkyrka. Antti har fem barnbarn. Han tycker att det är lite

synd att bara tre av dem kan finska.

Antti tycker att hans svenska är hyfsat bra, men han är lite bekymrad inför framtiden.

”Jag kan prata och förstå svenska än. Men jag vet inte hur pass bra jag kan ha den kvar. Nu när

jag har gått i pension umgås jag mest med andra finsktalande. Men jag tittar mycket på svensk TV

och läser svenska tidningar. Jag hoppas att det hjälper.”

Han tycker om sin trerummare som ligger en bit från pendeltågsstationen. Enda nackdelen är att det

inte finns bastu.

Han känner sig inte särskilt ensam. Frun och barnen finns ju och så bor några goda vänner i trakten.

Men han har inte så mycket kontakt med grannarna.

Antti är medlem i den lokala finska pensionärsföreningen och åker på gruppresor som föreningen

arrangerar, till exempel kryssningar till Helsingfors. Då får han chansen att utöva sin stora passion:

att dansa finsk tango.

Han säger att han mår bra, trots att läkaren menar att han borde äta mindre socker. Däremot har

han börjat oroa sig för fruns minne och att hon ska utveckla demens. Det är mer och mer han som

måste ta hand om hushållet, och frun, numera.

Han har ingen egen erfarenhet av den kommunala äldreomsorgen.

”Om jag eller frun skulle behöva anlita hemtjänst, hoppas jag att vi kan få hjälp på finska. Annars
blir det nog svårt. Och så får personalen inte vara allergisk mot katter. ”

BOTKYRKA KOMMUN 2015-05-28

 15 [41]

Ett tryggt och tillgängligt boende
Är det någonstans vi alla ska kunna känna oss trygga så är det i vårt hem.
Kommunen har ett bostadsförsörjningsansvar för alla kommuninvånare. Att planera
bra bostäder och trygga, tillgängliga4 boendemiljöer för äldre är en fråga för
kommunens generella boendeplanering. Kommunen har också ett särskilt ansvar för
de äldre som behöver särskilda boendeformer enligt socialtjänstlagen. Äldre vill bo
på olika sätt och förutsättningarna ser olika ut. Det är en trygghet att veta att det finns
en väl fungerande äldreomsorg om behovet skulle uppstå.

Var och en väljer sitt boende och planerar sin boendesituation, men kommunen
måste skapa förutsättningar för att det ska finnas något att välja bland. Detta kan
kommunen göra genom att ha äldre i åtanke vid renovering av bostäder och vid
nybyggnation. Kommunen ska också medverka till och skapa förutsättningar för
etablering av olika boendeformer riktade till äldre.

Hur bor äldre i Botkyrka?
Många äldre i Botkyrka flyttade till kommunen under 1960- och 70-talen då stora
delar av dagens Botkyrka växte fram, och det är många som bor kvar i den bostad de
då flyttade till. Drygt hälften i åldersgruppen 65 år och äldre bor i bostäder från 70-
talet. I åldersgruppen 65–74 år bor ungefär hälften i villor och radhus. Högre upp i
åldrarna är denna andel mindre.

Ekonomiska förutsättningar styr ofta valet av boende. En ekonomisk tröskel kan vara
orsaken till att man bor kvar i nuvarande bostad i stället för att flytta till en mer
lättskött och anpassad bostad. En stor andel äldre bor i miljonprogrammets bostäder i
Hallunda, Alby, Fittja och Norsborg. Dessa bostäder har hiss men är i övrigt inte
anpassade för äldre personer som har svårt att gå eller andra funktionsnedsättningar.
Många vill bo kvar i sitt hem även när en försämrad hälsa ändrar förutsättningarna.
Då kan det bli aktuellt med insatser för att öka tillgängligheten i det egna huset eller
lägenheten för att man ska kunna bo kvar med en god livskvalitet.

Den äldre befolkningen växer och de allra flesta över 65 år bor inte på ett vård- och
omsorgsboende, utan befinner sig på den ordinarie bostadsmarknaden. Därför är det
viktigt att kommunen tänker på äldres behov vid renovering och nybyggnation. Detta
gäller inte minst i den planerade förnyelsen av miljonprogrammen. Kommunen kan
på olika sätt möjliggöra kvarboende för äldre.

Hur vill man som äldre bo?
Kvinnor ställer i regel högre krav på boendet än män. Gemensamt är dock önskemål
om närhet till dagligvaruhandel, kommunikationer, primärvård och tillgänglig
utemiljö. Generellt kan vi se att viljan att flytta ökar i det senare stadiet av livet. Det
har ofta att göra med försämrad hälsa som innebär en flytt till en mindre och mer
tillgänglig bostad, eller till ett vård- och omsorgsboende.

4 Tillgänglighet är ett begrepp som används för att beskriva hur pass väl en verksamhet, plats eller lokal fungerar för personer
med funktionsnedsättning. Här ingår lokalernas utformning, tillgången till information och ett bra bemötande.

BOTKYRKA KOMMUN 2015-05-28

 16 [41]

Det har etablerats fler boendeformer för äldre på senare tid. Det gör att en flytt till ett
vård- och omsorgsboende oftast inte är aktuellt så länge hemtjänst och hemsjukvård
kan tillgodose medicinska och praktiska behov. Men man kan ändå känna sig otrygg
och ensam, och då kan seniorboenden och trygghetsbostäder på den ordinarie
bostadsmarknaden vara ett bra alternativ. I dessa typer av mellanboenden finns
möjlighet till gemensamma aktiviteter och sociala kontakter. På så vis finns en
förebyggande och hälsofrämjande funktion. Mellanboenden kan också avlasta trycket
på vård- och omsorgsboenden när den äldres behov av vård inte är så stort, utan
handlar om trygghet och fysisk boendemiljö.

Många äldre väljer att inte flytta. Att behöva flytta för varje ny krämpa som dyker
upp är heller inte något som ska behövas. Är bostaden tillgänglig och väl fungerande
är det ofta en bra lösning att bo kvar. För samboende personer är heller inte ensamhet
och oro vanligen ett problem.

Ett anpassat hem
Får du svårt att röra dig kan det innebära att ditt hem behöver anpassas. Personer
med funktionsnedsättning, däribland vissa äldre, kan ansöka om
bostadsanpassningsbidrag för att på så vis göra hemmet tillgängligt. Bidraget kan
exempelvis användas till att ta bort trösklar, byta ut badkar mot duschplats eller att
montera en rullstolsramp utomhus.

I Botkyrkas bostadsbestånd finns det generellt brister i tillgängligheten. Det innebär
att utformningen av bostaden och bostadsmiljön kan begränsa hur vissa äldre kan
röra sig i och använda sig av bostaden. För att kunna skapa tillgängliga bostäder
måste de som planerar och genomför ombyggnationerna förstå äldres begränsningar
och vilka hinder de upplever i vardagen. Arkitektur, form och design ska fungera för
alla. Tillgängliga bostäder och boendemiljöer är på så vis nödvändigt för vissa,
samtidigt som det underlättar för många och gör vardagen bekväm för alla. Många av
de hinder som begränsar boendemiljöns tillgänglighet är enkla att åtgärda, men
enklast av allt är att göra rätt från början.

För att inte skapa fler hinder när de gamla hindren tas bort ska kommunens
upphandlingar ställa krav på tillgänglighet och universell utformning.
Tillgänglighetsperspektivet ska ingå som en naturlig del vid kommunens upprustning
och nyinvesteringar. Så kallade ”passa-på-åtgärder”5 är både kostnadseffektiva och
leder till besparing av arbetstimmar.

Hjälp och trygghet i det egna hemmet
När du behöver hjälp från andra för att klara din vardag är det kommunens roll att
erbjuda vård och omsorg. Men det innebär inte nödvändigtvis att du flyttar till ett
vård- och omsorgsboende. Hemtjänsten ger omvårdnad och hjälp i ditt eget hem.
Syftet är att den som vill ska kunna bo kvar hemma och få hjälp med det som är för
tungt att göra själv. Kommunen arbetar hela tiden för att hemtjänsten ska upplevas
som trygg och tillförlitlig. Detta är viktigt för att kunna möta efterfrågan om att få

5 Passa-på-principen är ett sätt att hålla nere kostnader. Vid nya inköp eller andra förändringar passar man på att förbättra
tillgängligheten.

BOTKYRKA KOMMUN 2015-05-28

 17 [41]

vård och omsorg i det egna hemmet. Kommunens mål är att skapa förutsättningar för
att volontärverksamheten ska öka. Frivilliga krafter kan utgöra ett socialt stöd som
skapar trygghet.

Är du äldre eller har en funktionsnedsättning kan du också få hjälp av
Botkyrkafixaren. Botkyrkafixaren kan till exempel hjälpa till med att byta
glödlampor eller sätta upp och ta ned gardiner. Botkyrkafixaren är en service, men
syftet är också förebyggande, att äldre inte ska ramla och skada sig. Skulle behovet
av Botkyrkafixaren öka finns möjligheten att utöka denna funktion.

Våld i hemmet, i nära relationer, förekommer även bland äldre. Är du kvinna och
utsatt för våld, kränkningar, hot eller övergrepp av någon i din närhet kan du
kontakta kvinnorådgivningen i Botkyrka. Här kan du få praktiskt stöd och
samtalsstöd både enskilt och i grupp.

Tekniska lösningar och hjälpmedel
Utveckling av tekniska lösningar och hjälpmedel kan bidra till att äldre klarar sig
bättre i sitt hem. Oftast är det landstinget som erbjuder hjälpmedel som rollatorer och
hörapparater. I kommunen finns en syn- och hörselinstruktör som hjälper
kommuninvånare med hjälpmedel för syn och hörsel och informerar om sådant som
kan underlätta vardagen. Det finns också tekniska lösningar för att skapa trygghet i
hemmet. Som äldre i Botkyrka kan du få trygghetslarm. Larmet bär man med sig och
om man skulle ramla, känna sig orolig eller bli akut sjuk, larmar man till kommunens
personal som då kommer.

Efterfrågan på teknikstöd förväntas öka bland äldre. Det finns exempelvis hjälpmedel
som underlättar för personer med nedsatt minnes- och orienteringsförmåga att hålla
reda på tiden och att planera sin dag. Det kan handla om påminnelser av olika slag,
planeringskalendrar och mer avancerade elektroniska hjälpmedel. Även för anhöriga
finns hjälpmedel som larmmattor och passagelarm.

Eftersom framtidens äldre kommer att vara mer teknikvana räknar vi i kommunen
med att efterfrågan på teknikstöd i olika former av kommunikation kommer att öka.
En mobil robot i hemmet skulle kunna underlätta kontakten med familjemedlemmar
och vårdpersonal. Denna typ av teknikstöd för äldre och inom äldreomsorgen är ett
område som ständigt utvecklas och bidrar till att äldre kan leva självständigt längre.
Kommunen ska aktivt bevaka och dra nytta av utvecklingen som kan bidra till äldres
självständighet och välmående. Kommunen ska vara öppen för och ta initiativ till att
pröva nya tekniska lösningar och hjälpmedel.

Olika boendeformer
I en kommun finns en mängd olika bostäder, vissa av dem mer lämpliga för äldre än
andra. Seniorboenden, trygghetsbostäder och bostadsrätter i en 55-plusförening är
olika boendeformer på den vanliga bostadsmarknaden, men som vänder sig till en
specifik målgrupp. Kommunen kan styra och påverka bostadsbeståndet tillsammans
med exempelvis byggherrar och fastighetsägare. Vård- och omsorgsboenden är en
särskild boendeform som kommunen har ansvar för att inrätta. Det är hos kommunen
du ansöker om att få plats på ett vård- och omsorgsboende. Kommunen har även ett

BOTKYRKA KOMMUN 2015-05-28

 18 [41]

antal servicelägenheter som innebär att du bor i en egen lägenhet och har tillgång till
sjuksköterska, läkare och hemtjänst. En tendens är att efterfrågan på
servicelägenheter minskar.

Seniorboenden och trygghetsbostäder
Vad som menas med seniorboende varierar. Oftast menar man en boendeform som
riktar sig till personer över en viss ålder. Ibland är bostäderna
tillgänglighetsanpassade och det finns ett visst serviceutbud. Det finns också bostäder
och lägenheter som är anpassade och har bra förbindelser i närheten men som riktar
sig till alla. I Tumba och Tullinge finns det 55-plusboenden som är bostadsrätter för
personer som är 55 år och äldre. I dagsläget finns det också ett seniorboende med
hyreslägenheter i Tullinge. Bostäderna är tillgänglighetsanpassade, har närhet till
kommunikationer och det finns en möteslokal för de boende. Planer finns på att
utöka antalet seniorboenden samtidigt som konceptet utvecklas ytterligare vad gäller
trygghet, tillgänglighet och service.

Ett begrepp och en boendeform som etablerats på senare år är trygghetsbostäder.
Enligt Boverkets definition är detta en boendeform som riktar sig till personer som är
70 år och äldre. I konceptet ingår bostadslägenheter, utrymme för de boendes
måltider, hobby- och sällskapsrum och personal som dagligen kan hjälpa de boende
på olika sätt. I trygghetsbostäder finns möjlighet att äta gemensamma måltider och
delta i aktiviteter. I Botkyrka har vi ännu inga trygghetsbostäder, men kommunen har
ambitionen att definiera och utveckla ett eget trygghetsboendekoncept. Det är viktigt
att det finns alternativ i boendeutbudet för äldre, kommunen ska därför skapa
förutsättningar för etablering av fler boendeformer för äldre.

För att utveckla dagens bostadsbestånd behöver bostadsmarknadens aktörer
samarbeta. Det har visat sig att samverkan mellan olika kommunala förvaltningar
och bostadsbolag är lösningen för att få till stånd fler boendeformer för äldre. Genom
att exempelvis komplettera en lämplig fastighet med personal och service kan ett
trygghetsboende komma till stånd. Botkyrkabyggen och kommunen har inlett ett
samarbete för att få till ett trygghetsboende, och kan även samarbeta vid
renoveringen av miljonprogrammets hus för att skapa fler tillgängliga och trygga
bostäder.

Äldre förväntas i högre utsträckning själva ta initiativ till att utveckla sitt boende
efter egna idéer. Kommunen behöver därför utveckla samarbetsformer för att ta emot
initiativ från äldre medborgare och vägleda initiativen till verklighet. Höga
boendekostnader i nyproduktionen hindrar generellt äldre från att flytta till anpassade
och mer tillgängliga bostäder. Här har bygg- och fastighetsbranschen det största
ansvaret för att på olika sätt pressa kostnaderna.

Vård- och omsorgsboenden
För dig som behöver mer omsorg och trygghet, än vad som är möjligt att få i ditt eget
hem, finns vård- och omsorgsboenden. I Sverige har antalet platser på vård- och
omsorgsboenden minskat över tid. Ett vård- och omsorgsboende i dag skiljer sig från
vad man förr kallade ålderdomshem och en hög ålder betyder inte en given plats. För

BOTKYRKA KOMMUN 2015-05-28

 19 [41]

att få flytta till ett vård- och omsorgsboende behöver du ansöka hos kommunen och
få ett beslut om plats.

Det finns många faktorer som kan påverka det framtida behovet av vård- och
omsorgsboenden: medicinteknik, forskning och utveckling inom demensvård,
förebyggande och hälsofrämjande insatser och tillgången till fler mellanboenden för
äldre. Men vi vet att det på sikt kommer att behövas fler vård- och omsorgsboenden.
Samtidigt är vissa av kommunens lokaler gamla och behöver renoveras eller ersättas.
Till exempel kommer Tumba äldreboende avvecklas i sin nuvarande form. Ett nytt
vård- och omsorgsboende är planerat till 2017, och det kommer behövas fler vård-
och omsorgsboenden med demensinriktning. Ett problem är brist på byggklar mark
och därför ska behov av nya boenden finnas i åtanke i planer för hur Botkyrkas mark
ska användas.

Den betydelsefulla närmiljön
Bostadens omgivning och närmiljö har stor betydelse för äldre. En förutsättning för
att äldre ska kunna bo kvar och ha ett självständigt och aktivt liv är att omgivningen
är tillgänglig. Det kan innebära närhet till kollektivtrafik, privat- och offentlig
service, och att utomhusmiljön är lättframkomlig inom stadsdelen. Upplysta
gångbanor och väl synliga skyltar ökar också tryggheten och tillgängligheten.

Kommunen har ansvar för att ta bort alla enkelt avhjälpta hinder på offentliga platser
och i lokaler som allmänheten har tillträde till. Att avhjälpa hindren kan vara allt från
att sätta in en rullstolsramp till att kontrastmarkera trappor. Oftast handlar det inte
om några stora ombyggnationer. Vi ska se över tillgängligheten i kommunens egna
verksamheter och på allmänna platser och rätta till bristerna. På så sätt förbättras den
fysiska miljön för personer med nedsatt rörelse- eller orienteringsförmåga.

Kommunen har som tillsynsmyndighet en viktig uppgift i att granska hur privata
fastighetsägare följer kraven på tillgänglighet och enkelt avhjälpta hinder.
Fungerande tillsyn är avgörande för att vi ska komma tillrätta med bristerna i den
fysiska miljön. Botkyrka kommun är ansluten till Västra Götalandsregionens
tillgänglighetsdatabas som är ett verktyg för att underlätta arbetet med enkelt
avhjälpta hinder. Tillgänglighetsdatabasen samlar besöksinformation om en plats
eller lokals tillgänglighet. Via kommunens webbplats kan du ta del av informationen.
Än så länge omfattar tillgänglighetsdatabasen bara lokaler där Botkyrka kommun
bedriver verksamhet. Men tanken är att databasen i framtiden ska ha information
även om andra lokaler och platser, exempelvis promenadvägar och köpcentrum.

Botkyrka prioriterar att närmiljön är tillgänglig, men det är viktigt att man även
enkelt kan ta sig mellan kommundelar. Att kunna röra sig mellan kommunens olika
områden ger fler möjligheter och ett större utbud. Äldre som har svårt att resa med
den vanliga kollektivtrafiken kan ansöka om färdtjänst hos kommunens
medborgarkontor, men kommunen ska också arbeta för att förbättra de allmänna
kommunikationerna.

BOTKYRKA KOMMUN 2015-05-28

 20 [41]

Detta ska kommunen utveckla
6

Kommunen ska på olika vis möjliggöra ett bra boende och boendemiljö för äldre:

Löfte Ansvarig
8. Kommunen ska arbeta för fler
alternativ i utbudet av
boendeformer för äldre.

Kommunstyrelsen,
samhällsbyggnadsnämnden, tekniska
nämnden, vård- och omsorgsnämnden

9. Tillgänglighetsperspektivet ska
ingå som en naturlig del vid
kommunens upprustning och
nyinvesteringar.

Arbetsmarknads- och
vuxenutbildningsnämnden, kultur- och
fritidsnämnden, kommunstyrelsen,
samhällsbyggnadsnämnden,
socialnämnden, tekniska nämnden, vård-
och omsorgsnämnden

10. Kommunen ska aktivt bevaka
och dra nytta av utveckling av
teknik och hjälpmedel som kan
bidra till äldres självständighet och
välmående. Kommunen ska vara
öppen för, och ta initiativ till, att
pröva nya tekniska lösningar och
hjälpmedel.

Samhällsbyggnadsnämnden, tekniska
nämnden, vård- och omsorgsnämnden

11. Minst ett nytt vård- och
omsorgsboende ska planeras under
äldreplaneperioden.

Samhällsbyggnadsnämnden, tekniska
nämnden, vård- och omsorgsnämnden

12. Tillgängligheten i kommunens
egna verksamheter och på allmänna
platser ska ses över och bristerna
ska rättas till.

Samhällsbyggnadsnämnden, tekniska
nämnden

13. Kommunens ambition är att
tillgänglighetsdatabasen i framtiden
ska ha information om fler lokaler
och platser i kommunen,
exempelvis promenadvägar och
köpcentrum.

Kommunstyrelsen,
samhällsbyggnadsnämnden, tekniska
nämnden

6 För information om hur kommunen kommer arbeta med nedanstående löften, se bilaga 1.

BOTKYRKA KOMMUN 2015-05-28

 21 [41]

Meryem

70 år. Född i sydöstra Turkiet. På Meryems pass står det ”turk”, men hon påpekar att hon är

syrian. Hon kom till Sverige 1975 som religiös flykting tillsammans med maken och deras tre

döttrar.

De bosatte sig vid sin ankomst i en hyreslägenhet i Alby men i dag bor Meryem i ett radhus i

Norsborg tillsammans med sin make.

Hennes modersmål är syrianska. När hon kom till Sverige kunde hon inte ett ord svenska.

Meryem var analfabet men lärde sig att läsa och skriva på SFI. Hon tycker inte själv att hon kan

svenska så bra. Hon umgås mest med andra syrianer och använder inte svenska dagligen.

När Meryem kom till Sverige hade hon aldrig förvärvsarbetat.

”I Turkiet var jag hemmafru och tog hand om hushållet, barnen och mina föräldrar. Väl i

Sverige fick jag ett jobb på storkök. Diskade och städade.”

Hon hade gärna arbetat med matlagning, är riktigt bra på det.

Maken har haft ett eget skomakeri och även jobbat på Scania. Han har lärt sig bra svenska.

De trivs i sitt radhus som har en liten trädgård, och har flera goda grannar att umgås med.

Deras fem barn och barnens familjer bor i närheten. De har åtta barnbarn, och hittills två

barnbarnsbarn.

Meryem brukar känna sig ensam ibland, trots att släkt och vänner finns i närheten.

”Jag tror att jag skulle känt mig mindre ensam om vi hade bott kvar i hemlandet. Där skulle

jag ha tagit hand om barnbarn och barnbarnsbarn. Här i Sverige sätts de på dagis i stället.”

Barnbarn och barnbarnsbarn och kyrkan är hennes största intressen i livet.

Hon känner sig ganska frisk, är bara lite trött i benen då och då. Maken däremot har

hjärtproblem. Barnen hjälper till att sköta läkar- och sjukhuskontakterna. Det kan vara svårt med

vårdterminologin. Ibland bokar personalen på vårdcentralen en auktoriserad tolk.

Meryem önskar att hon och maken kan fortsätta att klara sig själva när de blir äldre. Men om

nödvändigt kan hon acceptera kommunal omsorg, eftersom barnen har mycket annat att göra.

”Men för att jag ska vilja ta emot kommunens hjälp måste jag kunna förstå personalen, och de

mig. Så man borde kunna få hjälp på sitt eget språk.”

Och så ska man ta hänsyn till religionen.

”Om jag var tvungen att flytta till ett äldreboende skulle jag vilja att prästen kom dit

regelbundet – minst en gång i veckan.”

BOTKYRKA KOMMUN 2015-05-28

 22 [41]

En god omsorg
När vi blir äldre kan vi komma till en punkt då vi behöver hjälp från andra för att
klara oss i vår vardag. Vid detta steg i livet är det kommunens roll att erbjuda en god
omsorg. Hjälpen kan se olika ut och anpassas efter var och ens behov.
Äldreomsorgen utgår ifrån den nationella värdegrunden och kommunens arbete
handlar om att omsätta värdegrunden i praktiken:

Alla som får äldreomsorg ska leva ett värdigt liv och känna välbefinnande. Det

handlar om självbestämmande, trygghet, meningsfullhet, integritet och delaktighet

samt att få ett gott bemötande och insatser av god kvalitet.

Vi lever allt längre och har fler friska år i livet, men också fler sjuka år. På sikt
kommer personer som är 65 år och äldre utgöra en större andel av kommunens
befolkning. Vi kan hålla oss friska längre, men med tiden kommer många att behöva
vård. Kvaliteten på vården är viktig för dagens och framtidens äldre. Många anser att
det är viktigare att vården är bra än att den är nära, samtidigt vill många gärna få vård
i sin egen bostad. Framtidens behov av äldreomsorg kommer att påverkas av
forskning inom medicin, hälsa och omsorg, och av förebyggande- och
hälsofrämjande arbete.

Att få äldreomsorg
När man som äldre har svårt att klara sin vardag har man rätt att få stöd från
kommunen. Detta är en rättighet som styrs av socialtjänstlagen. För att få stöd i form
av äldreomsorg kan du ansöka om detta hos kommunen, både skriftligt och muntligt.
Även anhöriga kan ta initiativ till en ansökan. När kommunen får in en ansökan görs
en utredning av en handläggare och sedan fattas beslut om stödinsatser. Behovet ska
styra bedömningen av vilken hjälp den äldre ges. När beslutet är fattat informeras
den äldre. Det är viktigt att motivera målet med stödinsatserna. Insatserna ska inte ta
över det personen kan göra själv. Detta är ett centralt förhållningssätt inom hela
äldreomsorgen.

Äldreomsorgen ska ge äldre människor möjlighet att vara självständiga, trygga och
ha en meningsfull tillvaro. Äldreomsorgen drivs i olika former för att möta äldre
människors olika behov av stöd. Genom hemtjänsten kan man få service och
omvårdnad i sitt hem, men det finns också insatser för att stimulera social kontakt
och aktivering. På vård- och omsorgsboendet hyr man en lägenhet eller ett rum och
har tillgång till omsorg och tillsyn dygnet runt. På boendet finns
omvårdnadspersonal, tillgång till sjuksköterska dygnet runt och en läkare som är
knuten till boendet. En dietist arbetar med samtliga vård- och omsorgsboenden
tillsammans med sjuksköterskan och omsorgspersonalen. Sjukgymnast och
arbetsterapeut arbetar för att ge individen förutsättningar för att förbättra och behålla
förmågor. Alla som arbetar inom äldreomsorgen är skyldiga att rapportera och utreda
om vi ser brister eller missförhållanden och om det sker vårdskador. Åtgärder ska i
dessa fall vidtas för att förebygga att det händer igen.

Alla som beviljas äldreomsorg får en personlig kontaktman. Kontaktmannen ser till
att den äldre får den hjälp hon eller han behöver. Tillsammans skriver

BOTKYRKA KOMMUN 2015-05-28

 23 [41]

kontaktmannen och den äldre en genomförandeplan där de kommer överens om på
vilket sätt personen ska få hjälpen och stödet. Utgångspunkten är behoven och
önskemålen. Kontaktmannaskapet ska vara tydligt och kontaktmannen välkänd för
både den äldre och den äldres närmaste anhöriga. Med tiden kan behoven förändras
och för att den äldre ska få rätt hjälp och stöd ska beslut om insatser följas upp
kontinuerligt. Samverkan mellan de olika professionerna inom äldreomsorgen bidrar
till att den äldre får hjälp efter behov, på bästa sätt och i rätt tid.

Kommunen ska genomföra en förstudie för att utreda möjligheterna att bevilja våra
äldre med omvårdnadsinsatser en extra hemtjänsttimme som brukaren själv beslutar
vad den ska användas för. Detta är ett utvecklingsområde inom biståndsbedömningen
och hemtjänsten, som kommer att öka valfriheten för äldre.

Som vår nuvarande lagstiftning ser ut är det kommunen som beslutar vilken hjälp
och vilket stöd som beviljas äldre. I takt med att samhället förändras kan kommunens
beslutande roll just i detta avseende komma att tonas ned.

I omsorgen möts vi och våra olika behov
En god omsorg är att kunna möta individens behov på bästa sätt. Alla är olika och
inom äldreomsorgen finns individer med varierande härkomst, hälsotillstånd,
intressen och anspråk. Det ställer krav på hur en efterfrågad, utökad valfrihet ska
tillgodoses. En viktig utmaning inom omsorgen är att tillgodose självbestämmande
och inflytande. I omsorgen möts vi och våra olika behov, och arbetet för att möta
dessa behov gör omsorgen intressant och mångfasetterad.

Demens
Demens är ett samlingsbegrepp för olika demenssjukdomar som drabbar hjärnan.
Med hög ålder ökar risken för demenssjukdom, så med ökad medellivslängd blir
demens vanligare. Följden är ett ökat behov av platser på vård- och omsorgsboenden
med demensinriktning och tendensen är fortsatt ökning. Vård- och omsorgsboenden
med demensinriktning är till för personer med demensdiagnos och omvårdnaden ska
vara anpassad till behovet hos den drabbade. Vi vet i dag att förebyggande åtgärder
kan påverka utvecklingen av demenssjukdom. Kommunen följer
forskningsutvecklingen och har tagit fram en demensstrategi för att kunna ge bra stöd
när fler äldre drabbas av demens.

Kommunen har tillsammans med landstinget arbetat fram ett gemensamt
vårdprogram för personer med demenssjukdom eller kognitiv svikt, samt stöd till
deras närstående. Programmet ger en samlad beskrivning av hälso- och sjukvård och
omsorg för personer med demenssjukdom. Demensarbetet inom äldreomsorgen
handlar i stor utsträckning om att möta personer med demenssjukdom på ett bra sätt
och om samverkan över gränser. En demenssjuksköterska stödjer den sjuke och
utbildar och stöttar anhöriga och personal. På alla demensavdelningar finns
demenscoacher och även hemtjänstpersonal genomgår utbildning. Den som drabbas
av demenssjukdom kommer med tiden att förlora olika förmågor. Den kulturella
aspekten och den språkliga förmågan är viktiga i sammanhanget. Många äldre har ett
annat modersmål än svenska och då är det viktigt med personal som kan ens
modersmål och förstår den äldre.

BOTKYRKA KOMMUN 2015-05-28

 24 [41]

Dagverksamhet är en beslutad hjälpinsats riktad till äldre. Det finns både social
dagverksamhet och dagverksamhet för äldre med demenssjukdom. Dagverksamheten
ger stöd att komma ut, träffa andra och vara med i olika aktiviteter. Syftet är att bryta
ensamhet och hjälpa deltagaren att behålla fysiska och sociala förmågor. Deltagaren
är själv med och utformar dagen och kan vara med på aktiviteter som gymnastik,
promenader eller frågesport. Det finns ett ökat behov av dagverksamhet för äldre
med demenssjukdom och även från anhöriga till personer med demenssjukdom finns
en ökad efterfrågan. Dagverksamheten för personer med demenssjukdom ska därför
utökas och bli mer flexibel kring öppettider för att kunna tillmötesgå olika individers
behov. Vid behov ska det finnas dagverksamhet på helgen.

En interkulturell omsorg och finskt förvaltningsområde
Kommunen har undersökt uppfattningar och önskemål om kommunens äldreomsorg
bland finsktalande pensionärer och andra äldre med utländsk bakgrund. Av
undersökningarna framgår att äldreomsorgen i framtiden behöver ha avdelningar
med språkliga och kulturella inriktningar på vård- och omsorgsboenden. Kommunen
behöver också kunna erbjuda information om äldreomsorgen på andra språk än
svenska. Ansökningar om vård- och omsorgsboenden från äldre med utländsk
bakgrund ökar. Tidigare har man i större utsträckning vårdat sina nära i hemmet men
här ser vi nu en förändring. I den mån det är möjligt försöker därför alltid kommunen
ta hänsyn till språk- och kulturinriktning vid planering av omsorgen inom vård- och
omsorgsboenden. Detta sker genom att personalens och brukarnas språkkunskaper
matchas i så stor utsträckning som möjligt samt att språk- och kulturaspekten beaktas
vid planeringen av nya boenden.

Botkyrka kommun ingår i det finska förvaltningsområdet och har därmed särskilt
ansvar för att värna om det finska språket och kulturen, och ska kunna erbjuda
äldreomsorg helt eller delvis på finska7. I dag har kommunen två avdelningar för
finsktalande personer med demenssjukdom. Det finns ett uttalat intresse bland den
finsktalande äldre kommunbefolkningen att få tillgång till vård- och omsorgsboenden
med finsk inriktning. Beslut är även fattat av kommunen om att upphandla hemtjänst
på finska. Syftet är att kunna erbjuda hemtjänst på finska till de brukare som så
önskar.

Ambitionerna inom finskt förvaltningsområde är höga och förutsättningarna är goda.
I Botkyrka finns många finsktalande pensionärer men det finns också många
finskspråkiga bland omsorgspersonalen.

7 Den första januari 2010 fick Sverige en ny lag som ska stärka landets fem erkända nationella minoriteter och deras språk
(Regeringens prop. 2008/09:158). I samband med detta blev ett antal kommuner, landsting och regioner förvaltningsområden
för samiska, meänkieli och finska. Botkyrka är en av de utvalda kommunerna att ingå i det finska förvaltningsområdet.

BOTKYRKA KOMMUN 2015-05-28

 25 [41]

Delaktighet och inflytande
För att vi i kommunen ska kunna göra rätt saker för de äldre inom äldreomsorgen är
det viktigt att vi frågar och lyssnar på vad de äldre vill. Vård- och omsorgsboendet är
den boendes hem. I detta stadium av livet är beroendet av andra större och
självständigheten mindre. Kommunen har här ett stort ansvar och det ska förvaltas
väl. Vad som gör att man trivs och känner sig trygg i sitt hem varierar, och därför är
kommunen angelägen om att få höra de boendes tankar och synpunkter. Kommunen
ska möjliggöra detta genom att skapa forum för inflytande och delaktighet på vård-
och omsorgsboenden. Brukarråd som forum för inflytande ska utvecklas och bli
bättre inom äldreomsorgen.

Det är genom genomförandeplanen du kan vara delaktig i hur dina stödinsatser
genomförs inom äldreomsorgen. Arbetet med genomförandeplanen är högt
prioriterat.

Äldre inom omsorgen och alla övriga kommuninvånare kan lämna synpunkter på
kommunens verksamhet på webbplatsen, via synpunktskort, genom att ringa eller
skriva brev. Detta är ett sätt för kommunen att få reda på vad medborgarna upplever
är bra eller inte alls bra. Synpunkterna kan sedan användas för att förbättra
verksamheten.

Kommunen samverkar med pensionärsföreningar genom kommunala
pensionärsrådet (KPR). Pensionärsrådet, som består av politiker och representanter
från pensionärsföreningar, för dialog om kommunaktuella frågor. KPR är rådgivande
till andra kommunala organ och ska få möjlighet att påverka den kommunala
verksamhetens innehåll och utformning.

En grundläggande förutsättning för medborgares delaktighet och inflytande är att det
finns information om kommunens verksamheter, tjänster och planer. Informationen
ska vara lättillgänglig, tydlig, aktuell och finnas på olika språk och i olika format.

Stöd till anhöriga
Anhörigstöd finns för att förebygga ohälsa hos anhöriga genom att synliggöra deras
situation. Anhörigstödet är till för dig som stödjer en närstående, exempelvis genom
att vårda din partner i hemmet, genom att stödja din förälder som är sjuk eller stötta
din närstående som flyttat till ett vård- och omsorgsboende. Som anhörig har du rätt
att ansöka om bistånd för egen del. Stödet är individuellt utifrån behov och önskemål
men sker både individuellt och i grupp. Exempel på stöd är vägledning, stödsamtal,
information och som komplement finns nätbaserat stöd. Kommunen vill hitta sätt att
öka användandet av nätbaserat stöd. Det finns även ett indirekt stöd till anhöriga i
form av korttidsboende, växelvård, dagverksamhet och avlösning i hemmet.
Korttidsboende innebär att personen i behov av omsorg får en tillfällig plats på ett
vård- och omsorgsboende. Kommunen ska arbeta för att anhörigperspektivet ska
finnas med i alla verksamheter inom äldreomsorgen.

BOTKYRKA KOMMUN 2015-05-28

 26 [41]

Mat och näring
Maten och måltiden är betydelsefull för hälsan och välbefinnandet, och en central del
av omsorgen. En näringsrik kost bidrar till att man behåller hälsan och återhämtar sig
efter sjukdom. Förutom att maten är näringsrik och av god kvalitet, spelar måltiden
en viktig roll som källa till sociala kontakter. Måltiden ska vara en stund att se fram
emot och maten omväxlande, samt tillagad och serverad med omsorg. Det är också
viktigt att måltidsmiljön är behaglig.

I kommunen försöker vi i möjligaste mån anpassa måltiden efter de äldres önskemål
och behov. Många mår bra av att äta mat från en bekant matkultur. De som får mat
via hemtjänsten har på olika sätt valmöjlighet kring maten. Många vill också ha
sällskap vid måltiden. Att tillgodose detta behov bland ensamboende äldre är något
kommunen ska verka för. Maten tillagas med få undantag i kommunens egna kök
vilket gör det möjligt för oss att säkerställa att maten håller god kvalitet. På
kommande vård- och omsorgsboenden ska vi i kommunen sträva efter att det ska
finnas tillagningskök. Två gånger per år utvärderas maten av dem som äter den.
Genom att vara noga med kvaliteten, lyssna på de äldre som äter maten och göra dem
delaktiga, ska vi erbjuda god, näringsriktig mat och en behaglig måltidsmiljö.

Kvalitetsarbete
Kommunens uppgift att bedriva en god omsorg innebär kvalitetsarbete på flera sätt
och på flera nivåer. Våra värdighetsgarantier har sin utgångspunkt i Socialstyrelsens
nationella värdegrund för äldreomsorgen och ska leva upp till varje människas behov
av självbestämmande, integritet, trygghet, välbefinnande och ett gott bemötande.
Värdighetsgarantierna visar vad som är kvalitet inom våra verksamheter och ska
tydligöra vad du som kommuninvånare kan förvänta dig av äldreomsorgen. Att ha
möjlighet att delta i aktiviteter och att vara så frisk som möjligt är exempel på vad
värdighetsgarantierna tar upp. Kommunen ska se till att du möter personal som
förstår dina behov och ger vård och omsorg därefter. Det kan dessutom finnas behov
av gemensamma insatser från både äldreomsorg, socialtjänst och hälso- och sjukvård
till äldre med psykisk ohälsa eller missbruk och beroende. Hela tiden pågår arbete
med att följa upp och förbättra kvaliteten, bland annat genom internkontroller och
analys av brukarundersökningar.

En viktig del av äldreomsorgen är att få stöd och vård vid livets slutskede. På vård-
och omsorgsboendet finns personal vid din sida, du kan få smärtlindring vid behov
och dina närstående erbjuds stöd.

Arbetet inom äldreomsorgen ställer höga krav på personalens kompetens. Olika
utbildningsinsatser görs som en del i arbetet att ge varje individ en god omsorg.
Vård- och omsorgsnämndens kompetensförsörjningsstrategi anger mål och riktning
för vad vi behöver kunna. För omsorgspersonalen är målet en fullgjord
gymnasieutbildning motsvarande vård- och omsorgsprogrammet. Tekniska lösningar
och hjälpmedel i omsorgsarbetet utvecklas ständigt. Att dra nytta av denna
utveckling är nödvändigt då trycket på äldreomsorgen ökar. Genom att i större
utsträckning använda oss av ny teknik hoppas vi i kommunen kunna frigöra mer tid
till omvårdnad. Inom äldreomsorgen arbetar många människor och behovet av
personal kommer att vara stort även i framtiden. Äldreomsorgen ska vara både en

BOTKYRKA KOMMUN 2015-05-28

 27 [41]

god vård och omsorg och en attraktiv arbetsplats. Detta ska locka fler att vilja arbeta
inom äldreomsorgen.

Genom förebyggande arbete, stimulans och innehåll i vardagen kan vi öka
välbefinnandet bland äldre. På vård- och omsorgsboenden görs riskbedömningar av
ett team bestående av hälso- och sjukvårdspersonal, enhetschef och
omvårdnadspersonal. Teamet bedömer om det finns risk för att den boende kan falla,
bli undernärd, få trycksår eller få försämrad munhälsa, för att kunna sätta in
förebyggande åtgärder. Detta tänk finns även inom hemtjänsten där personalen är
observant på förändringar hos den äldre. Felmedicinering kan orsaka sjukdomar och
skador. Felmedicinering kan exempelvis handla om olämpliga kombinationer av
läkemedel eller för mycket mediciner. För att undvika felmedicinering görs
läkemedelsgenomgångar på kommunens vård- och omsorgsboenden minst en gång
per år. Läkemedelsgenomgångarna utförs av läkare som kommunen har avtal med.
För att göra bättre och mer omfattande läkemedelsgenomgångar samarbetar
kommunen med apoteken.

På vård- och omsorgsboenden ska det vara lätt att delta i aktiviteter och att få
stimulans, men förutsättningarna är olika bland de äldre. Ofta krävs det att aktiviteten
äger rum på eller i anslutning till boendet. På varje vård- och omsorgsboende finns
kulturombud som utvecklar och skapar aktivitetsformer. Det finns både
återkommande och nya kultur- och hälsoaktiviteter. Varje dag finns det någon
aktivitet, om än i det lilla. Ofta är dessa aktiviteter de mest betydelsefulla för den
boende. Genom att utrusta vård- och omsorgsboendena med några enkla redskap ska
vi möjliggöra spontan fysisk aktivitet. På kommande vård- och omsorgsboenden ska
det finnas funktioner som ökar välbefinnandet, såsom kanske möjligheten att ta ett
varmt bad. Kommunen ska på olika sätt fortsätta arbeta för att stimulera till
meningsfulla aktiviteter i äldres vardag. Alla som bor på vård- och omsorgsboendena
ska ha möjlighet att få existentiella behov tillgodosedda och att utöva sin religion.

BOTKYRKA KOMMUN 2015-05-28

 28 [41]

Detta ska kommunen utveckla
8

En god omsorg består av många delar. I detta kapitel har vi beskrivit en del av de
kompontenter som utgör äldreomsorgens verksamhet, samtidigt som vi blickar
framåt. Vi ska ge varje individ en god omsorg och vi ska ge anhöriga ett bra stöd.

Löfte Ansvarig
14. Kommunen ska under
äldreplaneperioden undersöka
möjligheterna att bevilja den äldre med
omvårdnadsinsats en extra
hemtjänsttimme som brukaren själv
bestämmer vad den ska användas för.

Vård- och omsorgsnämnden

15. Dagverksamheten för personer med
demenssjukdom ska utökas och bli mer
flexibel kring öppettider.

Vård- och omsorgsnämnden

16. Verksamheten på våra vård- och
omsorgsboenden ska i den mån det vara
möjligt planeras utifrån behov av språk- och
kulturinriktning.

Vård- och omsorgsnämnden

17. Personalens språkkunskaper ska i
möjligaste mån matchas med de äldres
språk inom äldreomsorgens olika
verksamheter.

Vård- och omsorgsnämnden

18. Kommunen ska möjliggöra delaktighet
och inflytande på vård- och
omsorgsboenden. Brukarråd som forum
för inflytande ska utvecklas och bli bättre
inom äldreomsorgen.

Vård- och omsorgsnämnden

19. Kommunen ska arbeta för att
anhörigperspektivet ska finnas med i alla
verksamheter inom äldreomsorgen.

Vård- och omsorgsnämnden

20. Vård- och omsorgspersonalens
kompetens ska fortsätta att stärkas.

Vård- och omsorgsnämnden

21. Kommunen ska på olika sätt fortsätta
arbeta för att stimulera till meningsfulla
aktiviteter i de äldres vardag.

Kultur- och fritidsnämnden,
socialnämnden, vård- och
omsorgsnämnden

8 För information om hur kommunen kommer arbeta med nedanstående löften, se bilaga 1.

BOTKYRKA KOMMUN 2015-05-28

 29 [41]

Lika och olika

Dagens äldre, såsom Margit, Antti och Meryem, har många olikheter men också många saker

gemensamt. De trivs i sina bostadsområden och vill helst inte flytta. Alla önskar sig gemenskap och

vill bli behandlade som individer utifrån behov, önskemål, kulturella preferenser, religion, språk

och hälsa. Alla vill förbli friska och gärna kunna bo hemma. Å andra sidan vill man inte vara ensam

och isolerad. Alla vill känna sig trygga.

Och visst kan vi vara tämligen säkra på att även framtidens äldre har liknande tankar och krav –

oavsett vilken bakgrund de har!

Det är en utmaning för kommunen att bemöta allt det individuella. En långsiktig plan – äldreplan –

är ett viktigt steg för att klara av detta på bästa möjliga sätt.

BOTKYRKA KOMMUN 2015-05-28

 30 [41]

Vill du ha mer information?

Ring
Kontaktcenter 08-530 610 00

Skicka e-post
kontaktcenter@botkyrka.se

Läs mer
www.botkyrka.se

Besök
Alby medborgarkontor

Alby Centrum, Albyvägen 2-4

Fittja medborgarkontor

Fittja Centrum, Fittjavägen 3-9

Hallunda medborgarkontor

Hallunda Centrum, Hallundaplan 1

Tullinge medborgarkontor

Tullinge Centrum, Nyängsvägen 3

Tumba medborgarkontor

Tumba torg 101 (ovanför Tumba Centrum)

BOTKYRKA KOMMUN 2015-05-28

 31 [41]

Bilaga 1. Hur äldreplanens löften ska förverkligas

Löfte 1: Kommunen ska underlätta för äldre att vistas i och ta sig till

kommunens grönområden.

Ansvarig: Samhällsbyggnadsnämnden, vård- och omsorgsnämnden.

Samhällsbyggnadsnämnden: Vid anläggning av nya grönområden planerar vi för en
tillgänglighet för alla, inklusive äldre. Ambitionen är även att göra något åt de äldre
områdena, som idag inte är lika tillgängliga. Dock kommer detta att dröja några år,
eftersom vi först bör ta fram en plan för i vilken ordning detta ska göras.

Vård- och omsorgsnämnden: Det är en del av biståndshandläggningen att bevilja
insatser som underlättar för våra brukare att ta del av kommunens grönområden.
Detta sker exempelvis genom ledsagning och inom vård- och omsorgsboende.

Löftet tas även upp i äldreomsorgens värdighetsgarantier, garanti 16: Du får
möjlighet till utevistelse och fysisk aktivitet.

Löfte 2: Kommunen ska stötta initiativ från medborgarna i att erbjuda socialt

stöd, eller att ordna aktiviteter för äldre inom äldreomsorgen. Kommunen ska

arbeta för att volontärverksamheten ska öka.

Ansvarig: Kultur- och fritidsnämnden, vård- och omsorgsnämnden.

Kultur- och fritidsnämnden: Kultur- och fritidförvaltningen arbetar aktivt för
medborgarnas delaktighet, exempelvis genom Kreativa fonden. Kultur- och
fritidsnämnden kommer att fortsätta verka för medborgarnas delaktighet under
kommande år.

Vård- och omsorgsnämnden: Nämndens verksamheter erbjuder anhörigstöd och
samarbetar med frivilligorganisationer. Exempelvis samarbetar förvaltningen med
Väntjänsten, föreningen Äldrekontakt och pensionärsråd, och våra mötesplatser drivs
av frivilliga. Vi har ett antal personer och organisationer som bidrar med aktiviteter
på samtliga vård- och omsorgsboenden, bland annat PRO Botkyrka finska, syriansk-
ortodoxa kyrkan och svenska kyrkan. Syftet med samarbetet är att underlätta för våra
brukare att delta i aktiviteter och öka meningsfull, social samvaro.

Anhörigstödet har fått ett uppdrag att undersöka och utveckla möjliga
samarbetsformer med föreningar i norra Botkyrka.

Nämnden erbjuder lokaler i form av mötesplats Tumba och Grödinge. Även i det
koncept för etablering av trygghetsboenden, som nämnden kommer att ta ställning
till under 2015, erbjuds intresseorganisationer och andra äldre i området tillgång till
boendets gemensamhetslokaler, i den mån det är möjligt och önskvärt.

BOTKYRKA KOMMUN 2015-05-28

 32 [41]

Löfte 3: Kommunen vill ta fram ett komplement till landstingets hälsosamtal.

Ansvarig: Vård- och omsorgsnämnden.

Vård- och omsorgsnämnden: Landstinget erbjuder möjlighet till hälsosamtal för alla
medborgare som fyllt 75 år. Vid hälsosamtalen skulle det vara önskvärt att
medborgarna också får relevant information från kommunen om till exempel
mötesplatser för äldre, hur man ansöker om omsorgsinsatser och bostäder för äldre
mm. Utifrån ett medborgarperspektiv är det önskvärt att kommunen och landstinget
hittar former för att samverka närmare eftersom det finns mycket
kommunalinformation som medborgarna har nytta av.

Förvaltningen har i uppdrag av nämnden att ta initiativ till att få till stånd en närmare
samverkan mellan kommun och landsting gällande hälsosamtal samt undersöka hur
en sådan samverkan kan utformas.

Löfte 4: Kommunen ska förbättra informationen om utbudet av aktiviteter,

mötesplatser och friluftsområden.

Ansvarig: Kultur- och fritidsnämnden, samhällsbyggnadsnämnden, vård- och
omsorgsnämnden.

Kultur- och fritidsnämnden: Kultur- och fritidsnämnden bedömer att man redan
arbetar i riktning med löftet och kommer att fortsätta bidra till målet under
kommande flerårsplaneperiod.

Samhällsbyggnadsnämnden: Information om t.ex. parker, hundrastgårdar och
lekplatser finns på vår lokala webbkarta. Denna information förbättras kontinuerligt.
Vi genomför också varje år en bussrundtur till våra parker, som samtliga
kommunmedborgare kan deltaga i. I samband med detta har det tidigare gjorts en
skrift om parkerna.

Vård- och omsorgsnämnden: Förvaltningen satsar på att öka utflödet av information
till äldre genom att anställa en webbkoordinator, vilket även frigör tid för
kommunikatören att ägna sig åt dessa frågor.

För att förbättra informationen kommer digitala annonstavlor att införas på
kommunens vård- och omsorgsboenden. På tavlorna kommer till exempel aktuella
aktiviteter att synas.

Som en del av den äldrevecka som kommunen organiserar varje höst, har
förvaltningen två år i rad anordnat en minimässa på temat äldreomsorg. Som en del i
att informera om insatser och aktiviteter riktade till äldre kommer förvaltningen
fortsätta detta engagemang

Förvaltningens syn- och hörselinstruktör och Botkyrkafixaren kommer i större
utsträckning att förmedla information om kommunens utbud vid kontakt med
brukare.

BOTKYRKA KOMMUN 2015-05-28

 33 [41]

Löfte 5: Kommunen ska i sina olika roller bli bättre på att lotsa äldre vidare till

aktiviteter och mötesplatser, och motivera till deltagande.

Ansvarig: Kultur- och fritidsnämnden, socialnämnden, vård- och omsorgsnämnden.

Kultur- och fritidsnämnden: Kultur- och fritidsförvaltningen uppdaterar kontinuerligt
nyckelpersoner i övriga förvaltningar med aktiviteter och verksamheter. Genom
förenings- och kulturverksamheterna lotsas allmänheten vidare till både eftersökta
samt nya verksamheter och aktiviteter. Kultur- och fritidsnämnden kommer att
fortsätta bidra till målet under kommande år.

Socialnämnden: Gäller löfte 5 och 21.

På följande sätt kommer socialnämnden arbeta för att uppfylla löftet:

 Utveckla samarbetet med vård- och omsorgsförvaltningen kring:

1. De respektive träfflokalerna/dagverksamheterna/dagliga verksamheterna.
2. Gemensam utveckling av träfflokaler, dagverksamhet och daglig verksamhet med
den äldre personen i fokus.
3. Kunskapsöverföring i syfte att på träfflokaler och i daglig verksamhet bemöta
äldre personer med psykisk ohälsa/missbruk på bästa sätt.
4. Vid etablering av äldrelotsar.
5. Den uppsökande verksamheten med landstinget i syfte att arbeta förebyggande
med psykisk ohälsa och missbruk.

 Öka delaktighet från den äldre personen. Stående punkt i genomförandeplan,
inte utgå från vad som finns utan vad personen önskar. Se vad som hindrar
och hur förvaltningen kan ge stöd.

 Anordna eller ge stöd till grupper på vård- och omsorgsförvaltningens

träfflokaler som riktar sig till äldre personer med psykisk ohälsa/missbruk. De
kan vara stödgrupper, ESL-grupper, eller bara att storleken på gruppen bättre
anpassas till målgruppen äldre med psykisk ohälsa/missbruk.

 Ge stöd till anhöriga att motivera den äldre personen att delta i aktiviteter. Ge

stöd till anhöriga att själv delta i aktiviteter.

 Se till att den äldre personen får mer kunskap om vad som händer på
träfflokalen/daglig verksamhet, hur det går till. Exempelvis med
utgångspunkt från ESL-metoden. (ESL-manual som gäller besök på
träfflokal).

 Boenheten vill främja den fysiska och psykiska hälsan hos sina hyresgäster

och underlätta en meningsfull fritid och bryta social isolering. Boenheten
kommer därför ge information om och stöd till ideella föreningar och
aktiviteter i kommunen samt erbjuda hyresgästerna möjlighet att simma eller
träna i kommunens simhallar.

BOTKYRKA KOMMUN 2015-05-28

 34 [41]

 Vuxenenheten åtar sig att stödja och motivera enhetens klienter till sundare
levnadsvanor och erbjuda möjlighet till träning i kommunens simhallar.

 För att ge utrymme i budget och konkret koppla detta till ordinarie

styrdokument kommer dessa åtaganden även att tas upp i förvaltningens
kommande flerårsplan. Utöver detta har vuxenenheten och boenheten redan i
sin nuvarande utvecklingsplan målet att Botkyrkaborna är friskare och mår
bättre (utvecklingsmål 3) vilket direkt kan kopplas till åtagande 6 och 7.

Vård- och omsorgsnämnden: Biståndshandläggarna vid myndighetsenheten ska
informera om mötesplatser och om olika aktiviteter som erbjuds till de äldre, och
uppmuntra till deltagande. Genom hemtjänstinsatsen ledsagning beviljas brukare stöd
att ta sig till aktiviteter och mötesplatser.

Se även nämndens svar på löfte 4.

Löfte 6: Aktiviteter ska utformas så att många kan delta.

Ansvarig: Kommunstyrelsen, kultur- och fritidsnämnden.

Kommunstyrelsen: I sin nuvarande formulering kan kommunledningsförvaltningen
arbeta med löftet genom att använda sitt processägarskap inom demokrati och
mänskliga rättigheter och folkhälsa till att stötta kommunorganisationen med sin
expertis i frågor om tillgänglighet och delaktighet.

Kultur- och fritidsnämnden: Kultur- och fritidsförvaltningen erbjuder personal på
vård- och omsorgsboenden inspiration och utbildning för att en kvalitativ förståelse
för kulturell verksamhet ska uppnås. Kultur- och fritidsnämnden kommer att fortsätta
verka för utbildning och inspiration under kommande år.

Löfte 7: Kommunen ska arbeta för att det ska finnas aktiviteter och träffplatser

i fler kommundelar genom samverkan med föreningar och bostadsbolag.

Ansvarig: Kultur- och fritidsnämnden, samhällsbyggnadsnämnden, vård- och
omsorgsnämnden.

Kultur- och fritidsnämnden: Kultur- och fritidsförvaltningen söker kontinuerligt efter
nya arenor, på tillgängliga platser och tider, för möten, aktiviteter och delaktighet
äldre emellan. Kultur- och fritidsnämnden kommer att fortsätta arbetet med att hitta
nya arenor för möten, aktiviteter och delaktighet under kommande år.

Samhällsbyggnadsnämnden: Samhällsbyggnadsnämnden kan skapa förutsättningar
för mötesplatser med god tillgänglighet i samband med planläggning av bland annat
boendeformer för äldre eller bostäder i närheten av annan service. I projektet för
äldre- och omsorgsboende i kvarteret Frigg i Norsborg planeras för en restaurang
med uteservering som även ska vara öppen för allmänheten och i det nya boendet
Tornet i samma stadsdel har restaurangen fått en ambitiös utformning, kopplad till en
fin utemiljö, vilket uppmuntrar till användning för olika aktiviteter. I pågående

BOTKYRKA KOMMUN 2015-05-28

 35 [41]

detaljplanearbeten för olika former av äldre- och omsorgsboenden kommer sådana
aspekter även fortsättningsvis att vägas in.

Vård- och omsorgsnämnden: För att öka antalet möjliga träffpunkter för kommunens
äldre erbjuder nämnden lunchträff på Tornets vård- och omsorgsboende en gång per
månad. Ambitionen är även att under planeperioden skapa ytterligare en träffpunkt i
norra Botkyrka.

Se även svaren som handlar om gemensamhetslokaler och träffplatser inom
konceptet för trygghetsboende under löfte nummer 2.

Löfte 8: Kommunen ska arbeta för fler alternativ i utbudet av boendeformer

för äldre.

Ansvarig: Kommunstyrelsen, samhällsbyggnadsnämnden, tekniska nämnden, vård-
och omsorgsnämnden.

Kommunstyrelsen: Detta är en väldigt generellt hållen löftesformulering som behöver
förtydligas innan kommunledningsförvaltningen kan ta ställning till eventuellt
genomförande. Förtydligandet behöver handla om vilka typer av boendeformer
Botkyrka kommun har som ambition att erbjuda, en bedömning av vilka behov av
kommunal service en åldrande befolkning redan boende i kommunen har, samt de
behov eventuellt inflyttande åldrande befolkning har och vilka krav det ställer på
kommunens verksamheter

Samhällsbyggnadsnämnden: Samhällsbyggnadsnämndens uppdrag är att i
översiktsplanering och detaljplanearbete planera för boende för äldre, men vilket
utbud som ska finnas och med vilken boendeform är ingen primär uppgift för
samhällsbyggnadsnämnden att ta ställning till.

Tekniska nämnden: När det gäller båda dessa löften (8 och 9) är det tekniska
nämndens uppdrag att på beställning av vård- och omsorgsnämnden delta i
framtagande av detaljplan samt att bygga de vård- och omsorgsboenden som ska
ägas och drivas av kommunen. Det är således inte nämndens och/eller förvaltningens
uppgift att arbeta för olika alternativ.

Vård- och omsorgsnämnden: Trygghetsboenden ligger utanför nämndens ordinarie
ansvarsområde, men då vi ser möjliga samhällsvinster med en sådan etablering, har
förvaltningen tagit fram ett eget koncept för trygghetsboenden. I konceptet föreslås
nämnden subventionera delar av boendets gemensamhetsutrymmen och kostnaden
för en trygghetsvärd.

Nämnden har även ställt sig positiv till etablering av seniorboendekonceptet
Bovieran i kommunen.

BOTKYRKA KOMMUN 2015-05-28

 36 [41]

Löfte 9: Tillgänglighetsperspektivet ska ingå som en naturlig del vid

kommunens upprustning och nyinvesteringar.

Ansvarig: Arbetsmarknads- och vuxenutbildningsnämnden, kommunstyrelsen,
kultur- och fritidsnämnden, samhällsbyggnadsnämnden, socialnämnden, tekniska
nämnden, vård- och omsorgsnämnden.

Arbetsmarknads- och vuxenutbildningsnämnden: Under våren 2015 kommer
arbetsmarknads- och vuxenutbildningsförvaltningen att genomföra en inventering av
alla våra lokaler ur ett tillgänglighetsperspektiv. En miljon kronor är avsatta för att
avhjälpa eventuella brister. Vid behov av prioritering kommer vi ta hjälp av
kommunens tillgänglighetssamordnare.

Vid de ombyggnationer som genomförs utgår vi från Botkyrka kommuns
projekteringsanvisningar där man följer riktlinjerna i tillgänglighetsdatabasen. Vi
bedömer därmed åtagandet som genomförbart.

Kommunstyrelsen: Detta löfte är ett lagkrav och kan genomföras genom ett
intensifierat samarbete mellan kommunledningsförvaltningen och
samhällsbyggnadsnämnden. Kommunledningsförvaltningen kommer att arbeta med
löftet genom sitt processägarskap i tillgänglighetsarbetet.

Kultur- och fritidsnämnden: Kultur- och fritidsnämnden bedömer att man redan
arbetar i riktning med löftet och kommer att fortsätta bidra till målet under
kommande flerårsplaneperiod.

Samhällsbyggnadsnämnden: Tillgänglighet är ett myndighetskrav som regleras i
Boverkets byggregler. Dessa uppdateras kontinuerligt och måste givetvis beaktas i
förvaltningens planering.

Socialnämnden:

På följande sätt kommer socialnämnden arbeta för att uppfylla löftet:

 Förvaltningens boenden ska succesivt anpassas för äldre personer med
funktionsnedsättning.

 Förvaltningens dagliga verksamheter ska vara anpassade för personer med

funktionsnedsättning.

 Förvaltningens dagliga verksamheter ska ligga i anslutning till kollektivtrafik.

 Utveckla insatser som underlättar tillgängligheten till önskade aktiviteter för
den äldre personen med psykisk ohälsa/missbruk. Det kan vara stöd från
personal, färdtjänst eller annat

Tekniska nämnden: Tillgänglighet är ett myndighetskrav som regleras i Boverkets
byggregler. Dessa uppdateras kontinuerligt och följs givetvis i alla projekt.

BOTKYRKA KOMMUN 2015-05-28

 37 [41]

Vård- och omsorgsnämnden: Vid beställning av nya boenden och ombyggnationer
beaktas alltid tillgängligheten och budgeteras för.

Löfte 10: Kommunen ska aktivt bevaka och dra nytta av utveckling av teknik

och hjälpmedel som kan bidra till äldres självständighet och välmående.

Kommunen ska vara öppen för, och ta initiativ till, att pröva nya tekniska

lösningar och hjälpmedel.

Ansvarig: Samhällsbyggnadsnämnden, tekniska nämnden, vård- och
omsorgsnämnden.

Samhällsbyggnadsnämnden: Samhällsbyggnadsförvaltningen följer anvisningar när
det gäller nya myndighetskrav och förändringar som baseras på forskning och
utveckling. Vi bevakar också nya innovationer på området och försöker därmed göra
ett kontinuerligt arbete i enlighet med detta löfte.

Tekniska nämnden: Tekniska nämnden hanterar byggnation där kommunen driver
verksamheten i egen regi. För dessa projekt finns bygg- och projekteringsanvisningar
som uppdateras årligen för att få med nya myndighetskrav och förändringar som
baseras på forskning och utveckling. Nya idéer på lösningar kan komma både från
vårdpersonal och från byggare. T.ex. valdes på det nya vård- och omsorgsboendet
Tornet badrumslösningar som är utformade på ett sådant sätt att en äldre eller
funktionshindrad person kan klara mer på egen hand i och med att utrustningen är
inställningsbar. Eftersom vård- och omsorgsboenden blir alltmer lika sjukhus sker
också en kontinuerlig utveckling avseende teknisk utveckling och tekniska
hjälpmedel. Således sker detta arbete kontinuerligt från förvaltningens sida.

Vård- och omsorgsnämnden: Arbetet med digitaliseringen av äldreomsorgen
utvecklas kontinuerligt bland annat genom införandet av digitalt trygghetslarm.
Utvecklingen inom teknikområdet omvärldsbevakas genom förvaltningens
deltagande i länsöverskridande grupper.

Löfte 11: Minst ett nytt vård- och omsorgsboende ska planeras under

äldreplaneperioden.

Ansvarig: Samhällsbyggnadsnämnden, tekniska nämnden, vård- och
omsorgsnämnden.

Samhällsbyggnadsnämnden: Under en fyraårsperiod kommer 200 platser i de äldre
boendena att ersättas med nya vård- och omsorgslägenheter. Tumba äldreboende
kommer att ersättas med två eller tre nya enheter. Förvaltningen deltar redan i
planeringen av detta arbete.

Tekniska nämnden: Under en fyraårsperiod kommer 200 platser i de äldre boendena
att ersättas med nya vård- och omsorgslägenheter. Tumba äldreboende kommer att
ersättas med två eller tre nya enheter. Förvaltningen arbetar således redan nu med
frågan, även om det råder en viss osäkerhet om ett nytt boende kan stå klart till 2017.

BOTKYRKA KOMMUN 2015-05-28

 38 [41]

Vård- och omsorgsnämnden: Flera boenden finns inplanerade och budgeterade för
under planeperioden.

Löfte 12: Tillgängligheten i kommunens egna verksamheter och på allmänna

platser ska ses över och bristerna ska rättas till.

Ansvarig: Samhällsbyggnadsnämnden, tekniska nämnden.

Samhällsbyggnadsnämnden: Vid planläggning ska tillgänglighetsaspekterna alltid
beaktas. Vad gäller den befintliga miljön görs kontinuerliga förbättringar, t ex
avseende bättre belysning och anpassning av busshållplatser och övergångsställen
mm.

Tekniska nämnden: Detta är något som sker kontinuerligt. Tekniska förvaltningen
har anslagit medel för tillgänglighetsanpassning för enkelt avhjälpta hinder i
kommunens egna lokaler. För att avhjälpa hinder i andra fastighetsägares lokaler, där
kommunen är hyresgäst, ställer vi krav på fastighetsägaren att avhjälpa
tillgänglighetsbristen.

Löfte 13: Kommunens ambition är att tillgänglighetsdatabasen i framtiden ska

ha information om fler lokaler och platser i kommunen, exempelvis

promenadvägar och köpcentrum.

Ansvarig: Kommunstyrelsen, samhällsbyggnadsnämnden, tekniska nämnden.

Kommunstyrelsen: Detta löfte kan genomföras genom ett intensifierat samarbete
mellan kommunledningsförvaltningen och samhällsbyggnadsnämnden.
Kommunledningsförvaltningen kommer att arbeta med löftet genom sitt
processägarskap i tillgänglighetsarbetet.

Samhällsbyggnadsnämnden: Det primära ansvaret för tillgänglighetsdatabasen ligger
sedan årsskiftet på den nybildade tekniska förvaltningen.
Samhällsbyggnadsförvaltningen har dock ambitionen att tillsammans med tekniska
förvaltningen återuppta arbetet med databasens uppdatering.

Tekniska nämnden: Tillgänglighetsdatabasen hanteras idag av tekniska
förvaltningens fastighetsenhet och innehåller information om inventeringar av de
lokaler där kommunen bedriver verksamhet. Tidigare har det varit många brister som
behövt byggas bort, men om databasen ska utökas bör en diskussion tas avseende
vem som ska ansvara för databasen. I första hand bör en sådan diskussion ske med
samhällsbyggnadsförvaltningen.

BOTKYRKA KOMMUN 2015-05-28

 39 [41]

Löfte 14: Kommunen ska under äldreplaneperioden undersöka möjligheterna

att bevilja den äldre med omvårdnadsinsats en extra hemtjänsttimme som

brukaren själv bestämmer vad den ska användas för.

Ansvarig: Vård- och omsorgsnämnden.

Förvaltningen kommer under planeperioden att genomföra en förstudie för att utreda
möjligheterna att bevilja våra äldre med omvårdnadsinsatser en extra
hemtjänsttimme som brukaren själv beslutar vad den ska användas för.

Löfte 15: Dagverksamheten för personer med demenssjukdom ska utökas och

bli mer flexibel kring öppettider.

Ansvarig: Vård- och omsorgsnämnden.

Platserna inom dagverksamheten utökas efter behov och arbetet med att ha flexiblare
öppettider har redan påbörjats. Satsningen kommer att fortsätta framöver enligt
uppdrag från nämnden.

Löfte 16: Verksamheten på våra vård- och omsorgsboenden ska i den mån det

vara möjligt planeras utifrån behov av språk- och kulturinriktning.

Ansvarig: Vård- och omsorgsnämnden.

Nämnden arbetar för detta löfte genom att matcha personalens och brukarnas
språkkunskaper på våra boenden. Vid planering av nya boenden kommer även språk-
och kulturaspekten att beaktas.

Utifrån att Botkyrka kommun ingår i det finska förvaltningsområdet måste vi
däremot erbjuda plats med finsk inriktning när sådan efterfrågas. Därför kommer
antalet finska avdelningar utökats från två till minst tre inom äldreplaneperioden.

Löfte 17: Personalens språkkunskaper ska i möjligaste mån matchas med de

äldres språk inom äldreomsorgens olika verksamheter.

Ansvarig: Vård- och omsorgsnämnden.

Språkkompetens är en del av matchningen i äldreomsorgen redan idag. Vi kommer
arbeta vidare med detta under äldreplaneperioden.

Förvaltningen undersöker i detta nu möjligheterna att upphandla hemtjänst på finska
för att tillgodose de finsktalande brukarnas behov.

Löftet tas även upp i äldreomsorgens värdighetsgarantier, garanti 5: Du får möjlighet
att fortsätta ditt eget liv och behålla dina vanor och struktur på dagen.

BOTKYRKA KOMMUN 2015-05-28

 40 [41]

Löfte 18: Kommunen ska möjliggöra delaktighet och inflytande på vård- och

omsorgsboenden. Brukarråd som forum för inflytande ska utvecklas och bli

bättre inom äldreomsorgen.

Ansvarig: Vård- och omsorgsnämnden.

Förvaltningen arbetar med utvecklingen av brukarråd, genomförandeplaner,
synpunktshantering och brukarenkäter på flera olika sätt. Bland annat hålls brukarråd
och boendemöten både oftare och med större regelbundenhet än tidigare, och fler
tillfällen för ”öppet hus” ordnas på vård- och omsorgsboenden. Vi kommer även
bjuda in mer aktivt till dessa sammankomster och genomföra fler djupintervjuer med
våra brukare.

Löftet tas även upp i äldreomsorgens värdighetsgarantier, garanti 3 respektive 6:

Du har möjlighet att bestämma hur, när och av vem du får din hjälp och ditt stöd.

Du får möjlighet att vara delaktig i vårdplanering, biståndshandläggares utredning,
upprättande av genomförandeplan och uppföljning.

Löfte 19: Kommunen ska arbeta för att anhörigperspektivet ska finnas med i

alla verksamheter inom äldreomsorgen.

Ansvarig: Vård- och omsorgsnämnden.

Ett av nämndmålen är att ge ett bra stöd till anhöriga. Utifrån detta arbetar
förvaltningen för att anhörigperspektivet ska finnas med i alla verksamheter och
utbildning av medarbetare i ämnet fortsätter.

Löfte 20: Vård- och omsorgspersonalens kompetens ska fortsätta att stärkas.
Ansvarig: Vård- och omsorgsnämnden.

Nämnden har tagit beslut om en kompetensförsörjningsstrategi som syftar till att
stärka vård- och omsorgspersonalens kompetens inom omsorg och språk.
Satsningarna finansieras huvudsakligen med Botkyrkas interna kompetensfond.

Löfte 21: Kommunen ska på olika sätt fortsätta arbeta för att stimulera till

meningsfulla aktiviteter i de äldres vardag.

Ansvarig: Kultur- och fritidsnämnden, socialnämnden, vård- och omsorgsnämnden.

Kultur- och fritidsnämnden: Kultur- och fritidsförvaltningens kulturutvecklare med
inriktning äldre arbetar för ett bredare kulturutbud, fler möjligheter till möten mellan
människor och en mer varierad fritid med både hälso- och kunskapsutveckling för
kommunens seniorer. Kultur- och fritidsnämnden kommer att fortsätta verka för
arbetet under kommande år.

Socialnämnden: Se löfte 5.

BOTKYRKA KOMMUN 2015-05-28

 41 [41]

Vård- och omsorgsnämnden: Detta sker bland annat genom dagverksamheten,
trädgårdsprojekt på våra vård-och omsorgsboenden, och genom olika
kultursatsningar, så som dans- och rörelseprojekt.

De flesta av våra enheter har kulturombud och erbjuder samtliga brukare att delta i
kulturella aktiviteter.

Löftet tas även upp i äldreomsorgens värdighetsgaranti, garanti 16: Du får möjlighet
till utevistelse och fysisk aktivitet.

Se även svar på löfte 5.

 ORDFÖRANDEFÖRSLAG 1[1]

Arbetsmarknads- och vuxenutbildningsnämnden
 2015-09-22 Dnr AVUX/2014:84

Delegationsbeslut (AVUX/2014:84)

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 vidaredelegerar till verksamhetscheferna, rektorer med flera.

Följande listor över delegationsbeslut har lämnats in:
• Botkyrka Vuxenutbildning; juni, juli och augusti 2015
• Xenter Botkyrka; juni och augusti 2015

 ANMÄLAN AV DELEGATIONSBESLUT

 2015-07-01

Delegationsbeslut juni 2015

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

150601–
150630 F 2

23 yttrande betr. gymn-
asial utbildning i annan
kommun Helen Myslek

150601–
150630 F 2

14 yttrande beträffande
grundläggande vuxenut-
bildning i annan kommun Helen Myslek

150601–
150630 F 2

13 yttrande beträffande
SFI i annan kommun Helen Myslek

150601–
150630 F 1

Mottagande av 1 elev
folkbokförd i annan
kommun Helen Myslek

150629 E 4

Anställning/ändring av 3
avtal pga. ändrad tjänst-
göringsgrad för lärare på
grundläggande vuxenut-
bildning Leif Sejnered

150629 E 4
Anställning vikarie för
specialpedagog, obehörig Leif Sejnered

150601–
150630

F 1

Antagning av elever till
gymnasial- och grund-
läggande vuxenutbild-
ning, Helen Myslek

Leif Sejnered
Tf. rektor
Botkyrka Vuxenutbildning

Arbetsmarknads- och vuxenutbildningsförvaltningen
Botkyrka Vuxenutbildning

 ANMÄLAN AV DELEGATIONSBESLUT

 2015-08-03

Delegationsbeslut juli 2015

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

2015-07-01-
2015-07-31
 F 2

2 yttrande beträffande
grundläggande vuxen-
utbildning i annan
kommun Helen Myslek

2015-07-01-
2015-07-31 F 2

2 yttrande beträffande
SFI i annan kommun Helen Myslek

2015-07-13 E 4

Anställning av 2 SFI-
lärare, tidsbegränsat,
obehöriga Leif Sejnered

Helen Myslek
Verksamhetschef/rektor
Botkyrka Vuxenutbildning

Arbetsmarknads- och vuxenutbildningsförvaltningen
Botkyrka Vuxenutbildning

 ANMÄLAN AV DELEGATIONSBESLUT

 2015-09-03

Delegationsbeslut augusti 2015

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

2015-08-01-
2015-08-31
 F 2

8 yttrande beträffande
grundläggande vuxen-
utbildning i annan
kommun Helen Myslek

2015-08-01-
2015-08-31
 F 2

26 yttrande beträffande
gymnasial vuxenut-
bildning i annan kom-
mun Helen Myslek

2015-08-01-
2015-08-31 F 2

12 yttrande beträffande
SFI i annan kommun Helen Myslek

2015-08-24 E 4

Anställning av 1 SFI-
lärare, tidsbegränsat,
arbetstagare som fyllt
67 år Helen Myslek

2015-08-21

E4

Anställning av IT-
samordnare, tidsbe-
gränsat Helen Myslek

Helen Myslek
Verksamhetschef/rektor
Botkyrka Vuxenutbildning

Arbetsmarknads- och vuxenutbildningsförvaltningen
Botkyrka Vuxenutbildning

 ANMÄLAN AV DELEGATIONSBESLUT

 2015-07-02

Delegationsbeslut juni 2015

Inlämnas till arbetsmarknad.vuxenutbildning@botkyrka.se senast kl. 12.00
den 2:a i månaden efter beslutsmånaden.

Tor-Erik Lillsebbas
Verksamhetschef
Xenter Botkyrka

Besluts-
datum

Delega-
tions-
punkt Beslut

Diarie-
nummer Delegat

2015-06-08 E4 Anställningsavtal AVA 2015:129 Regina Jalvemyr

2015-06-08 E4
Anställningsavtal AVA
utökad tjänst 2015:130 Anna Eriksson

2015-06-08 E4
Anställningsavtal AVA
utökad tjänst 2015:131 Anna Eriksson

2015-06-08 E4
Anställningsavtal
tillsvidare ändrad tit. 2015:133 Regina Jalvemyr

2015-06-08 E4
Anställningsavtal
tillsvidare nya uppg. 2015:134 Lars Jäderberg

2015-06-08 E4 Anställningsavtal AVA 2015;135 Håkan Sundborg

2015-06-08 E4
Anställningsavtal
tillsvidare 2015:136 Håkan Sundborg

2015-06-08 C3
Övernskommelse
hantering tentamen 2015:138 Tor-Erik Lillsebbas

2015-06-09 C3
Avtal Utbildningsförvalt
och Xenter 2015:143 Tor-Erik Lillsebbas

2015-06-01

C3

Förbindelse avseende
upphovsskyddat 2015:149

Tor-Erik Lillsebbas

2015-06-25 E4
Anställningsavtal
Vikariat 2015:150 Lottie Carnö

Arbetsmarknads- och vuxenutbildningsförvaltningen
Xenter Botkyrka

 ANMÄLAN AV DELEGATIONSBESLUT

 2015-08-31

Delegationsbeslut augusti 2015

Inlämnas till arbetsmarknad.vuxenutbildning@botkyrka.se senast kl. 12.00
den 2:a i månaden efter beslutsmånaden.

Tor-Erik Lillsebbas
Verksamhetschef
Xenter Botkyrka

Besluts-
datum

Delega-
tions-
punkt Beslut

Diarie-
nummer Delegat

2015-08-01 E4 Anställningsavtal AVA 2015:151 Håkan Sundborg

2015-08-03 C3
Överenskommelse
genomförande 2015:152 Tor-Erik Lillsebbas

Arbetsmarknads- och vuxenutbildningsförvaltningen
Xenter Botkyrka

	00 Kallelse
	Kallelse 2015-09-22
	Ärenden

	01 Yttrande över medborgarförslag – Arbeta med mänskliga rättigheter och inför socialt arbete samt obligatorisk läxhjälp i skolan
	Medborgarförslag publikt
	OF – Arbeta med mänskliga rättigheter
	Yttrande över medborgarförslag – Arbeta med mänskliga rättigheter och inför socialt arbete samt obligatorisk läxhjälp i skolan (AVUX/2015:56)
	Beslut
	Sammanfattning

	Tjskr - Arbeta med mänskliga rättigheter
	Yttrande över medborgarförslag – Arbeta med mänskliga rättigheter och inför socialt arbete samt obligatorisk läxhjälp i skolan
	Förslag till beslut
	Sammanfattning
	Ärendet
	Yttrande

	02 Informationspunkt – YH-utbildningar 2016
	OF - YH-utbildningar 2016
	Informationspunkt – YH-utbildningar 2016
	Beslut

	03 Yttrande över motion – Inför en studiedag inom näringslivet för Botkyrkas politiker och tjänstemän (SD)
	Motion - Inför en studiedag inom näringslivet
	OF - Inför en studiedag inom näringslivet
	Yttrande över motion – Inför en studiedag inom näringslivet för Botkyrkas politiker och tjänstemän (SD) (AVUX/2015:58)
	Beslut
	Sammanfattning

	Tjskr - Inför en studiedag inom näringslivet
	Yttrande över motion – Inför en studiedag inom näringslivet för Botkyrkas politiker och tjänstemän (SD)
	Förslag till beslut
	Sammanfattning
	Ärendet
	Yttrandet

	04 Yttrande över motion – Nyrekrytering i Botkyrka (SD)
	Motion - Nyrekrytering i Botkyrka (SD)
	OF - Nyrekrytering i Botkyrka (SD)
	Yttrande över motion – Nyrekrytering i Botkyrka (SD) (AVUX/2015:68)
	Beslut
	Sammanfattning

	Tjskr - Ny rekrytering i Botkyrka
	Yttrande över motion – Nyrekrytering i Botkyrka (SD)
	Förslag till beslut
	Sammanfattning
	Ärendet
	Yttrandet

	05 Yttrande över motion – SFI för 50 + ”det är inte för sent att lära sig svenska bara för att man fyllt 50” (M)
	Motion - SFI för 50+
	MOTION
	Kommunfullmäktige
	2015-05-28

	OF - Sfi för 50+
	Yttrande över motion – SFI för 50 + "det är inte för sent att lära sig svenska bara för att man fyllt 50" (M) (AVUX/2015:69)
	Beslut
	Sammanfattning

	Tjskr - SFI för 50+
	Yttrande över motion - SFI för 50 + ”det är inte för sent att lära sig svenska bara för att man fyllt 50” (M)
	Förslag till beslut
	Sammanfattning
	Ärendet
	Yttrande

	06 Delårsrapport 2, 2015
	OF - Delårsrapport 2, 2015
	Delårsrapport 2, 2015 (AVUX/2015:51)
	Beslut
	Sammanfattning

	Tjskr - Delårsrapport 2, 2015
	Delårsrapporter 2015
	Förslag till beslut
	Sammanfattning
	Ärendet

	Delårsrapport 2, 2015
	Delårsrapport 2, 2015 för arbetsmarknads- och vuxenutbildningsnämnden
	Ansvar och uppdrag
	Prioriterade målgrupper
	Väsentliga områden
	Ekonomi 2015
	Mål 1 Botkyrkaborna är mer delaktiga i samhällsutvecklingen
	Mätbart nämndmål

	Mål 2 Botkyrkaborna har mer jämställda och jämlika förutsättningar och villkor
	Mätbart nämndmål Arbetsmarknads- och vuxenutbildningsförvaltningen uppnår lika goda resultat för kvinnor och män

	Mål 3 Botkyrkaborna är friskare och mår bättre
	Mätbart nämndmål

	Mål 4 Fler Botkyrkabor kan försörja sig på eget arbete eller företagande
	Mätbart nämndmål – utbildning och lärande
	Nämndmål – Vägledning
	Nämndmål – arbetsmarknads- och vuxenutbildningsförvaltningen har utvecklat sitt systematiska arbete med att skapa bryggor till arbete för Botkyrkaborna
	Målkommentar
	Mätbart nämndmål – feriepraktik

	Nämndmål – fokusområde uppsökande verksamhet
	Mätbart nämndmål - Självständighet
	Åtagande

	Mål 10 Kommunen stimulerar kreativitet och entreprenörskap
	Åtagande Nämnden åtar sig att fortsätta utveckla arbetet med kreativitet och entreprenöriella förhållningssätt som en framgångsfaktor för goda resultat i verksamheten.

	Mål 11 Fler Botkyrkabor har möjlighet att uppleva och skapa kultur
	Åtagande
	Mätbart nämndmål – externa arenor

	Mål 12 Effektiv organisation med ökad kvalitet och rätt kompetens
	Mål 13 Fossilbränslefri kommunal organisation senast 2015

	Mått och nyckeltal

	07 Ettårsplan 2016
	OF - Ettårsplan 2016
	Ettårsplan 2016 (AVUX/2015:67)
	Beslut
	Sammanfattning

	Tjskr - Ettårsplan 2016
	Ettårsplan 2016
	Förslag till beslut
	Sammanfattning

	Ettårsplan 2016
	Ettårsplan 2016 för arbetsmarknads- och vuxenutbildningsnämnden
	Innehåll
	Ansvar och uppdrag
	Samlad analys av uppdrag och nuläge
	Verksamhetsresultat
	Resurser

	Väsentliga områden
	Budskapsplattform
	För att underlätta för Botkyrkaborna att gå till arbete har arbetsmarknads- och vuxenutbildningsförvaltningen utvecklade samarbeten med andra aktörer. Förvaltningen kommer att arbeta fram en gemensam budskapsplattform som stöd i all kommunikation med ...

	Sammandrag – drift- och investeringsbudget
	Nämndens mål och åtaganden 2016
	Målområde Medborgarnas Botkyrka
	Mål 1 Botkyrkaborna är mer delaktiga i samhällsutvecklingen
	Mål 2 Botkyrkaborna har mer jämställda och jämlika förutsättningar och möjligheter
	Våra mål, indikatorer och uppföljningsprocesser är jämställdhetsintegrerade. Män och kvinnors villkor och behov är synliga och verksamheten bedrivs för att uppnå likvärdiga resultat oavsett kön.
	Mätbart nämndmål
	Målkommentar
	Åtagande

	Mål 3 Botkyrkaborna är friskare och mår bättre
	Mätbart nämndmål
	Åtagande

	Målområde Framtidens jobb
	Mål 4 Fler Botkyrkabor kan försörja sig på eget arbete eller företagande
	Nämndmål – Utbildning och lärande
	Mätbart nämndmål
	Nämndmål – Individanpassade utbildningar och insatser
	Nämndens verksamheter har utbildningar och insatser som passar våra prioriterade målgrupper.
	Nämndmål - Ungdomsgarantin
	Mätbart nämndmål

	Mätbart nämndmål - feriepraktik
	Nämndmål - Externa arenor
	Arbetsmarknads- och vuxenutbildningsnämnden har strukturerade samarbetsformer som underlättar Botkyrkabornas väg mot arbete och utbildning.
	Mätbart nämndmål
	Arbetsmarknads- och vuxenutbildningsförvaltningen har etablerade och effektiva kontakter med externa arenor.
	Åtagande
	Arbetsmarknads- och vuxenutbildningsförvaltningen ska ta fram en gemensam budskapsplattform för att kommunicera med externa aktörer.
	Botkyrka kommun har en etablerad arbetsform för samordnad praktikanskaffning.
	Åtagande

	Målområde Välfärd med kvalitet för alla
	Vägen mot egen försörjning är också viktig för ökad självständighet och delaktighet. Detta mäts under 2016 genom avslutade insatser.
	Mätbart nämndmål

	3300 Botkyrkabor har ökat sin självständighet och delaktighet och 2100 av dem har gått till arbete eller utbildning.
	Mål 6 Kunskapsresultaten förbättras och skillnader beroende på kön och social bakgrund minskar.

	Målområde Grön stad i rörelse
	Åtagande

	Målområde Kultur och kreativitet ger kraft
	Mål 10 Kommunen stimulerar kreativitet och entreprenörskap
	Åtagande

	Mål 11 Fler Botkyrkabor har möjlighet att uppleva och skapa kultur
	Åtagande

	Målområde En effektiv och kreativ kommunal organisation
	Mål 12 Effektiv organisation med ökad kvalitet och rätt kompetens
	Åtagande

	Mål 13 klimatneutral kommunal organisation senast 2020
	Mätbart nämndmål

	Resursfördelning
	Driftbudget – verksamhetsnivå
	Investeringar
	Mått och nyckeltal
	Jämförelsetal - Sfi
	Jämförelsetal - Sfi
	Jämförelsetal – Grundläggande vuxenutbildning
	Jämförelsetal – Gymnasial vuxenutbildning
	Jämförelsetal -Arbetsmarknadsinsatser

	Bilagor
	Bilaga 1
	Bilaga 2
	Bilaga 3

	09 Reviderad delegationsordning
	OF - Reviderad delegationsordning
	Reviderad delegationsordning (AVUX/2015:79)
	Beslut
	Sammanfattning

	Tjskr - Reviderad delegationsordning
	Reviderad delegationsordning
	Förslag till beslut
	Sammanfattning
	Delegation av beslutanderätt
	Delegationsordning
	Huvudsakliga förändringar i delegationsordningen
	Bilagor

	Reviderad delegationsordning 2015
	Delegationsordning för arbetsmarknads- och vuxenutbildningsnämnden
	Allmänna förutsättningar för delegation
	Delegation av beslutanderätt
	Beslut och verkställighet
	Begränsningar i delegationsrätten
	Jäv
	Vidaredelegation
	Brådskande ärenden
	Anmälan av delegationsbeslut

	Arbetsmarknads- och vuxenutbildningsnämndens delegationsordning
	Delegation
	Anmälan av delegationsbeslut
	Medelstäckning för beslut

	Reviderad delegationsförteckning 2015
	Reviderad verkställighetsförteckning 2015

	10 Informationspunkt – Återkoppling ESF-ansökan
	OF - ESF-ansökan
	Informationspunkt – Återkoppling ESF-ansökan
	Beslut

	11 Informationspunkt – Arbetsförmedlingens förslag till inriktningsplan
	OF - Arbetsförmedlingens förslag till inriktningsplan
	Informationspunkt – Arbetsförmedlingens förslag till inriktningsplan
	Beslut

	12 Sammanträdesordning 2016
	OF - Sammanträdesordning 2016
	Sammanträdesordning 2016 (AVUX/2015:73)
	Beslut
	Sammanfattning

	Tjskr - Sammanträdesordning 2016
	Sammanträdesordning 2016
	Förslag till beslut
	Sammanfattning
	Bilaga

	Bilaga - Sammanträdesordning 2016
	Ordförandeberedningar och oppositionsberedningar 2016

	13 Anmälningsärenden
	OF - Anmälningsärenden
	Anmälningsärenden (AVUX/2014:83)
	Beslut
	Ärendet

	§ 134 KS Nytt kommunhus
	§ 134
	Nytt kommunhus (KS/2014:290)
	Beslut
	Motivering
	Yrkanden

	§ 134 KS Yrkande (SD)
	§ 135 KS Skidtunneln
	§ 135
	Återrapportering av ekonomisk analys för Sthlm SkiCenter (KS/2013:441)
	Sammanfattning
	Särskilda yttranden

	§ 135 KS Yttrande (M)
	SÄRSKILT YTTRANDE
	Kommunstyrelsen
	2015-06-08

	§ 135 KS Yttrande (FP)
	2015-06-08

	§ 135 KS Yttrande (C)
	Bevis om laga kraft - Återrapportering av ekonomisk analys för Sthlm SkiCenter
	§ 141 KS Rapport om mänskliga rättigheter i Botkyrka
	§ 141
	Rapport om mänskliga rättigheter i Botkyrka (KS/2015:369)
	Beslut
	Sammanfattning
	Sedan 1 januari 2013 har kommunstyrelsen identifierat arbetet med att säkerställa kommuninvånarnas mänskliga rättigheter som ett prioriterat verksamhetsområde. Men inriktningen på och ambitionsnivån för arbetet behöver konkretiseras, och rapporten Män...
	Rapporten ger en nutida bakgrund till de mänskliga rättigheternas framväxt som verktyg och styrdokument, och dess koppling till svensk lagstiftning. Rapporten redovisar också argument som talar för en människorättbaserad politik och förvaltning, samt ...
	Rapporten möter en tidigare planerad aktivitet på kommunledningsförvaltningen om att uppdatera MR-rapporten från 2011, Fokus på mänskliga rättigheter i Botkyrka.
	Kommunledningsförvaltningen redogör för ärendet i en tjänsteskrivelse 2015-05-05.
	Demokratiberedningen har behandlat ärendet 2015-05-22 § 19.

	Expedieras till: Samtliga nämnder Verksamhetschef Helena Rojas, kommunledningsförvaltningen

	Underlagsrapport mänskliga rättigheter
	§ 143 KS Riktlinjer för arbetsgruppen för funktionshinderfrågor
	§ 143
	Riktlinjer för arbetsgruppen för funktionshinderfrågor (KS/2015:153)
	Beslut
	Sammanfattning

	Riktlinjer för arbetsgruppen för funktionshinderfrågor
	Riktlinjer för arbetsgruppen för funktionshinderfrågor
	Inledning
	Syftet med arbetsgruppen för funktionshinderfrågor
	Deltagare i arbetsgruppen
	Arbetsgruppens arbetsformer
	Förvaltningarnas ansvar för dialog med funktionshinderrörelsen
	Remisser
	Arvodering
	Återkoppling till funktionshinderrörelsen

	§ 144 KS Statsbidrag finskt förvaltningsområde 2015
	§ 144
	Statsbidrag finskt förvaltningsområde 2015 (KS/2015:301)
	Sammanfattning

	§ 95 KF Flerårsplan 2016-2019
	Kommunstyrelsens beslut för egen del i ärendet:
	Reservationer
	Samtliga ledamöter för (M), (SD), (TUP), (KD), (FP), och (C) reserverar sig mot beslutet till förmån för egna yrkanden.
	Sammanfattning Kommunstyrelsen har 2015-06-08 § 114 lämnat ett förslag till beslut.
	ramar för driftkostnader och investeringar.
	Yrkanden
	Propositionsordning
	Kommunfullmäktiges ordförande ställer förslagen mot varandra och finner att kommunfullmäktige beslutar i enlighet med kommunstyrelsens förslag.

	Expedieras till:
	Samtliga förvaltningar och nämnder

	§ 95 KF Yrkande (M)
	YRKANDE
	Kommunstyrelsen/Kommunfullmäktige
	2015-06-08

	§ 95 KF Yrkande (TUP)
	§ 95 KF Yrkande (KD)
	§ 100 KF Äldreplan
	Reservationer
	Samtliga ledamöter för (M), (TUP), (KD), (FP), och (C) reserverar sig mot beslutet att avslå tilläggsyrkandet till förmån för detsamma.
	Sammanfattning Kommunstyrelsen har 2015-06-08 § 116 lämnat ett förslag till beslut.
	Yrkanden
	Tuva Lund (S) och Mats Einarsson (V) yrkar bifall till kommunstyrelsens förslag.
	Kia Hjelte (M), Aram El Khoury (KD), Stig Bjernerup (FP), Carl
	Widercrantz (TUP) lämnar ett tilläggsyrkande och yrkar bifall till tilläggsyrkandet, bilaga.
	Tuva Lund (S) yrkar avslag på tilläggsyrkandet.
	Propositionsordning

	§ 100 KF Yrkande (M+KD+TUP)
	Äldreplan 2015-2019

	14 Delegationsbeslut
	OF - Delegationsbeslut 2015-09-22
	Delegationsbeslut (AVUX/2014:84)
	Beslut
	Sammanfattning

	Delegationsbeslut Vux jun 2015
	Delegationsbeslut juni 2015

	Delegationsbeslut Vux juli 2015
	Delegationsbeslut juli 2015

	Delegationsbeslut Vux augusti 2015
	Delegationsbeslut augusti 2015

	Delegationsbeslut Xenter juni 2015
	Delegationsbeslut juni 2015

	Delegationsbeslut Xenter augusti 2015
	Delegationsbeslut augusti 2015

