

 KALLELSE/FÖREDRAGNINGSLISTA 1 [2]

Teknik- och fastighetsnämnden

 2020-01-09

Tid 2020-01-21, Kl 19:00

Plats Kommunalhuset i Tumba, plan 2, rum 2

Ärenden

Justering

1 Muntlig information om nytt trafikledningssystem

2 Teknik- och fastighetsnämndens mål och internbudget 2020 samt investerings-

plan för 2020

3 Teknik- och fastighetsnämndens internkontrollplan för 2020

4 Återrapportering av projekt Allégården

5 Slutredovisning av projektkonto 6175, Stendalsvägen 61

6 Slutredovisning av projektkonto 6161, utbyggnad Hammerstaskolan

7 Slutredovisning av projektonto 6169, Idavall

8 Slutredovisning av projektkonto 6153, renovering Riksteatern

9 Rapportering av investeringsprojekt, lokalförsörjning och fastighet

10 Delegationsordning för teknik- och fastighetsnämnden

BOTKYRKA KOMMUN KALLELSE/FÖREDRAGNINGSLISTA 2[2]

Teknik- och fastighetsnämnden
 2020-01-09

11 Anmälningsärenden

12 Delegationsbeslut

13 Teknik- och fastighetsdirektören informerar

Stefan Dayne Elisabeth Persson
Ordförande Sekreterare

Gruppmöten:
(S), (KD), (MP), (L) och (C) Kommunalhuset, plan 2, rum 2, kl 18.00
(M), (TUP), (SD) och (V) Kommunalhuset, plan 6, Stinsen, kl 18.00

Anmäl eventuellt förhinder till Elisabeth Persson, tfn 0708 90 40 56 eller
elisabeth.persson@botkyrka.se

mailto:elisabeth.persson@botkyrka.se
mailto:elisabeth.persson@botkyrka.se

 ORDFÖRANDEFÖRSLAG 1[2]

Teknik- och fastighetsnämnden

 2020-01-09 Dnr TEF/2019:263

2

Teknik- och fastighetsnämndens mål och internbudget
2020 samt investeringsplan för 2020 (TEF/2019:263)

Förslag till beslut

1. Teknik- och fastighetsnämnden antar förvaltningens förslag till mål
och internbudget för 2020 samt anmäler denna till kommunfullmäk-
tige.

2. Teknik- och fastighetsnämnden antar investeringsplan för 2020 samt
uppdrar till teknik- och fastighetsförvaltningen att verkställa uppdragen
enligt denna planering.

Sammanfattning

Tekniska nämnden beslutade den 26 augusti 2019 om nämndens yttrande in-
för kommunens samlade planering av mål och budget för 2020 med flerårs-
plan 2021-2023. Kommunfullmäktige fastställde mål och budget 2020 med
flerårsplan 2021-2023 vid sammanträdet den 25 november 2019. Teknik-
och fastighetsförvaltningen har nu tagit fram en mer detaljerad verksam-
hetsbudget för nämndens olika ansvarsområden för 2020 utifrån centrala
anvisningar.

Teknik- och fastighetsnämndens budget uppgår till 600 000 kronor. All
verksamhet i övrigt ska finansieras av intäkter från lokaluthyrning samt
andra ersättningar för uppdrag som beställs av andra kommunala verksam-
heter. Botkyrka kommuns va-verksamhet ska finansieras genom avgifter
och taxor inom anslutna brukare inom verksamhetsområdena.

Förvaltningens förslag till investeringsplan 2020 följer den av kommun-
fullmäktige fastställda investeringsplanen vid sammanträdet den 25 novem-
ber 2019. Förvaltningen föreslår att nämnden ger förvaltningen i uppdrag att
verkställa nämndens investeringsplan.

Vid kommunfullmäktiges sammanträde den 25 november 2019 beslutade
fullmäktige att ge nämnderna olika specifika uppdrag som nämnderna ska
rapportera. Beslutet innebär att teknik- och fastighetsnämnden ska i särskilt

BOTKYRKA KOMMUN ORDFÖRANDEFÖRSLAG 2[2]
Teknik- och fastighetsnämnden

 2020-01-09 Dnr TEF/2019:263

ärende rapportera uppdragen till kommunstyrelsens budgetberedning i sam-
band med nämndens yttrande till mål och budget 2021 med flerårsplan
2022-2024.

Ärendet

Teknik- och fastighetsförvaltningen redogör för ärendet i tjänsteskrivelse
2010-01-09.

 TJÄNSTESKRIVELSE 1[3]

Teknik- och fastighetsförvaltningen

 2020-01-09 Dnr TEF/2019:263

Teknik- och fastighetsförvaltningen

Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45 · Kontaktcenter 08-530 610 00

Direkt /HandläggareTelefon/ Sms·/HandläggareMobilTelefon/ · E-post inger.larsson@botkyrka.se

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare

Mikael Henning
Inger Larsson

Teknik- och fastighetsnämnden

Teknik- och fastighetsnämndens mål och internbudget
2020 samt investeringsplan för 2020

Förslag till beslut

1.Teknik- och fastighetsnämnden antar förvaltningens förslag till mål- och
internbudget för 2020 samt anmäler denna till kommunfullmäktige.

2.Teknik- och fastighetsnämnden antar investeringsplan för 2020 samt upp-
drar till teknik och fastighetsförvaltningen att verkställa uppdragen enligt
denna planering.

Sammanfattning

Tekniska nämnden beslutade den 26 augusti 2019 om nämndens yttrande in-
för kommunens samlade planering av mål och budget för 2020 med flerårs-
plan 2021-2023. Kommunfullmäktige fastställde mål och budget 2020 med
flerårsplan 2021-2023 vid sammanträdet den 25 november 2019. Teknik-
och fastighetsförvaltningen har nu tagit fram en mer detaljerad verksam-
hetsbudget för nämndens olika ansvarsområden för 2020 utifrån centrala
anvisningar.

Teknik- och fastighetsnämndens budget uppgår till 600 000 kronor. All
verksamhet i övrigt ska finansieras av intäkter från lokaluthyrning samt
andra ersättningar för uppdrag som beställs av andra kommunala verksam-
heter. Botkyrka kommuns va-verksamhet ska finansieras genom avgifter
och taxor inom anslutna brukare inom verksamhetsområdena.

Förvaltningens förslag till investeringsplan 2020 följer den av kommun-
fullmäktige fastställda investeringsplanen vid sammanträdet den 25 novem-
ber 2019. Förvaltningen föreslår att nämnden ger förvaltningen i uppdrag att
verkställa nämndens investeringsplan.

Vid kommunfullmäktiges sammanträde den 25 november 2019 beslutade
fullmäktige att ge nämnderna olika specifika uppdrag som nämnderna ska
rapportera. Beslutet innebär att tekniska nämnden ska i särskilt ärende rap-
portera uppdragen till kommunstyrelsens budgetberedning i samband med
nämndens yttrande till Mål- och budget 2021 med flerårsplan 2022 - 2024.

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 2[3]
Teknik- och fastighetsförvaltningen

 2020-01-09 Dnr TEF/2019:263

Ärendet

Budgetförutsättningar för 2020
Teknik- och fastighetsnämndens budget uppgår till 600 000 kronor. All
verksamhet i övrigt ska finansieras av intäkter från lokaluthyrning samt
andra ersättningar för uppdrag som beställs av andra kommunala verksam-
heter. Botkyrka kommuns va-verksamhet ska finansieras genom avgifter
och taxor inom anslutna brukare inom verksamhetsområdena.

SKL:s sammanvägda prisindex för kommunal verksamhet beräknas med lö-
pande och fasta priser. Det tar därmed i beaktande volym- och prisföränd-
ringar för arbetskraft inklusive kända förändringar av lagstadgade och av-
talsenliga avgifter. För 2020 gäller följande:

*Arbetskraftskostnaden räknas upp med 2,8 procent (Inklusive förändringar i ar-

betsgivaravgifter och kvalitetsjustering).
*Den preliminära arbetsgivaravgiften uppgår 40,15 procent.
*Övrig förbrukning som domineras av personalinsatser, främst köp av verk-
samhet, räknas upp med 2,3 procent.
*Hyrorna för kommunala verksamhetslokaler höjs med 1,15 procent och för
externt inhyrda verksamhetslokaler höjs med 2,3 procent.
*Verksamhetens intäkter räknas upp med 2,3 procent.
*Internräntan uppgår till 1,75 procent.

Förvaltningen har för 2020 lagt en budget på 1,2 miljoner kronor för ferie-
praktikanterna, då förvaltningen framhåller den goda möjlighet som ferie-
praktikplatserna ger Botkyrkas unga.

Investeringsplan för 2020
Förvaltningens förslag till investeringsplan 2020 följer den av kommun-
fullmäktige fastställda investeringsplanen vid sammanträdet den 25 novem-
ber 2019. Förvaltningen föreslår att nämnden ger förvaltningen i uppdrag att
verkställa nämndens investeringsplan.

Specifika uppdrag till nämnden

Beslutet innebär att teknik- och fastighetsnämnden ska i särskilt ärende rap-
portera fullmäktigeuppdragen till kommunstyrelsens budgetberedning i
samband med nämndens yttrande till Mål- och budget 2021 med flerårsplan
2022 - 2024.

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 3[3]
Teknik- och fastighetsförvaltningen

 2020-01-09 Dnr TEF/2019:263

Fullmäktigeuppdrag:

Effektiviseringar motsvarande
2 procent

I nämndernas budgetramar ingår årligen under perioden 2020 - 2023 krav på effektivise-
ringsåtgärder motsvarande omkring 2 procent av budgetomslutningen samt krav på
effektiviseringar inom central administration. Nämnderna får i uppdrag att ta fram och
genomföra effektiviseringsåtgärder så att given budgetram hålls. Nämndernas förslag till
åtgärder ska utgå ifrån kommunfullmäktiges förutsättningar för nämndernas effektivise-
ringsuppdrag som redovisas på sidan 119.

Nämnderna redovisar i samband med yttrande till Mål och budget 2021 med flerårsplan
2022 - 2024 de effektiviseringsåtgärder som på kort och lång sikt har eller planeras bes-
lutas av nämnd.

Pröva överenskommelse om
Idéburet offentligt partnerskap
(IOP)

Samtliga nämnder får i uppdrag att gå igenom sina verksamheter och pröva om civil-
samhället istället ska kunna vara utförare och i de fall det är möjligt ingå överenskom-
melse om Idéburet offentligt partnerskap (IOP) eller andra former av samverkansavtal.
En första redovisning av vilka IOP:er och samverkansavtal som nämnderna har eller har
för avsikt att teckna ska göras till kommunstyrelsens budgetberedning den 15 maj. Ytter-
ligare en redovisning ska göras till kommunstyrelsens budgetberedning den 7 september
2020.

Ta fram ett styrdokument som
reglerar hur lokaler ska bygg-
gas och att det byggs så kost-
nadseffektivt som möjligt

Teknik- och fastighetsnämnden får tillsammans med berörda nämnder i uppdrag att ta
fram ett styrdokument som reglerar hur lokaler ska byggas och att det byggs så kost-
nadseffektivt som möjligt. Styrdokumentet ska redovisas till kommunstyrelsens budget-
beredning den 7 september 2020.

Inventera kommunens lokal-
bestånd

Teknik- och fastighetsnämnden får i uppdrag att inventera kommunens lokalbestånd och
säga upp eller avyttra verksamhetslokaler kommunen inte har behov av. Uppdraget
redovisas till kommunstyrelsens budgetberedning den 7 september 2020.

Nämnduppdrag:

Effektiviseringsåtgärder 2020
Teknik- och fastighetsnämnden uppdrar åt teknik- och fastighetsförvaltningen att status-
rapportera arbetet med effektiviseringar i samband med delårsrapporterna under 2020.

Lokalresursplanen
Teknik- och fastighetsnämnden uppdrar till teknik- och fastighetsförvaltningen att efter-
fråga lokalbehov hos övriga förvaltningar, följa dess utveckling, revidera lokalresurspla-
nen och rapportera till nämnden minst en gång per år.

Anläggningen vid Ekvägen 30
Teknik- och fastighetsnämnden noterar delrapportering av beredningsuppdrag. Teknik-
och fastighetsnämnden uppdrar till teknik- och fastighetsförvaltningen att, om behov
föreligger, förlänga befintligt hyresavtal.

Mikael Henning Inger Larsson
Teknik- och fastighetsdirektör tf ekonomichef

Bilagor:
Bilaga 1 Aktuell förteckning över beslutsattestanter 2020

ATTESTLISTA BILAGA 1

Användar id Namn Roll ANSVAR from ANSVAR tom Maxbelopp From Tom Ordninarie/Ersättare

BKBOBPEJ01 Boban Pejcic Enhetschef 16610000 16619999 250 000 20200101 tills vidare Ordinarie

16630000 16630000 250 000 20200101 tills vidare Ersättare

BKDANWAL01 Dan Wallen Enhetschef 16630000 16639999 250 000 20200101 tills vidare Ordinarie

16610000 16610000 250 000 20190101 tills vidare Ersättare

16620000 16620000 250 000 20190101 tills vidare Ersättare

BKFRAMAR01 Frank Martinsen Förvaltare 16521100 16521100 100 000 20200101 tills vidare Ordinarie

BKJANSUI01 Jan Suihkonen Förvaltare 16521200 16521400 100 000 20200101 tills vidare Ordinarie

16521900 16521900 100 000 20200101 tills vidare Ordinarie

16521600 16521600 100 000 20200101 tills vidare Ersättare

BKLINEVJ01 Linda Evjen VA chef 16110000 16140000 5 000 000 20200101 tills vidare Ordinarie

DAGCHX Lars Cha Projektchef 16525000 16525000 5 000 000 20200101 tills vidare Ordinarie

16710000 16729999 5 000 000 20200101 tills vidare Ordinarie

16740000 16799999 5 000 000 20200101 tills vidare Ordinarie

DAGFSA Fredrik Samuelsson Enhetschef 16620000 16629999 250 000 20200101 tills vidare Ordinarie

16600000 16600000 500 000 20200101 tills vidare Ersättare

DAGILN Inger Larsson Tf ekonomichef 16300000 16399999 250 000 20200101 tills vidare Ordinarie

16000000 16999999 20 000 000 20200101 tills vidare Ersättare

DAGKKS Anne Sakko Enhetschef 16670000 16670000 250 000 20200101 tills vidare Ordinarie

16650000 16650000 250 000 20200101 tills vidare Ersättare

DAGNAD Anna Lindgren Enhetschef 16660000 16660000 250 000 20200101 tills vidare Ordinarie

16640000 16640000 250 000 20200101 tills vidare Ersättare

DAGNLA Anette Nygårds Enhetschef 16524000 16524000 250 000 20200101 tills vidare Ordinarie

DAGPAX Peter Arnhjort Verksamhetschef 16600000 16670000 500 000 20200101 tills vidare Ordinarie

DAGVTC Violeta Tasic Enhetschef 16650000 16650000 250 000 20200101 tills vidare Ordinarie

16670000 16670000 250 000 20200101 tills vidare Ersättare

DAGXIB Ingela Berg‐Magnusson Enhetschef 16640000 16640000 250 000 20200101 tills vidare Ordinarie

16660000 16660000 250 000 20200101 tills vidare Ersättare

DPIQFB01 Mikael Henning Teknisk direktör 16000000 16999999 20 000 000 20200101 tills vidare Ordinarie

MJYNEA01 Josef Jalal Förvaltare 16521600 16521600 100 000 20200101 tills vidare Ordninarie

16521200 16521400 100 000 20190401 tills vidare Ersättare

16521900 16521900 100 000 20190401 tills vidare Ersättare

QUDCGJ01 Lars Österberg Driftchef 16140000 16140000 250 000 20200101 tills vidare Ordninarie

16100000 16120000 5 000 000 20200101 tills vidare Ersättare

DAGDSN Stefan Dayne Kommunalråd 16000000 16000000 100 000 20200101 tills vidare Ordinarie

BKFRAREN01 Frank Renebo Fastighetschef 16510000 16512000 10 000 000 20200101 tills vidare Ordinarie

16730000 16739999 10 000 000 20200101 tills vidare Ordinarie

16520000 16599999 10 000 000 20200101 tills vidare Ersättare

BKJONSTU01 Jonas Studeny Förvaltarechef 16521000 16521000 5 000 000 20200101 tills vidare Ordinarie

16510000 16512000 10 000 000 20200101 tills vidare Ersättare

16521100 16521900 100 000 20200101 tills vidare Ersättare

16730000 16730000 5 000 000 20200101 tills vidare Ersättare

BKLARKAR01 Lars Karlsson Driftchef 16522000 16523000 250 000 20200101 tills vidare Ordinarie

BKMARHOG02 Marcus Höglund Förvaltare 16521700 16521700 100 000 20200101 tills vidare Ordinarie

16521800 16521800 100 000 2020101 tills vidare Ersättare

DAGRBE Ronald Berg Förvaltare 16521800 16521800 100 000 20200101 tills vidare Ordinarie

16521100 16521100 100 000 20200101 tills vidare Ersättare

16521700 16521700 100 000 20200101 tills vidare Ersättare

BKULRLAR01 Ulrika Larsson Förvaltare 16521500 16521500 100 000 20200101 tills vidare Ordninarie

JSRYZF01 Malin Jonsson Administratör 16525000 16525000 5 000 000 20200101 tills vidare Ersättare

16710000 16720000 5 000 000 20200101 tills vidare Ersättare

16740000 16799999 5 000 000 20200101 tills vidare Ersättare

Attest för nämndsammanträden

DAGEBJ Ebba Östlin Kommunalråd 16000000 16000000 100 000 20200101 tills vidare Ordinarie

EXMAREKM01 Marcus Ekman Förtroendevald 16000000 16000000 100 000 20200101 tills vidare Ordinarie

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

Mål och internbudget 2020

Teknik- och fastighetsnämnden

BOTKYRKA KOMMUN 2020-01-10

Teknik- och fastighetsnämnden

2 [22]

BOTKYRKA KOMMUN 2020-01-10

Teknik- och fastighetsnämnden

3 [22]

Innehållsförteckning

1 Nämndens ansvarsområde ... 4

2 Kort sammanfattning .. 5

3 Väsentliga områden ... 6

4 Mål och målsatta mått 2020 ... 7

4.1 1 Möjliggöra Botkyrkabornas medskapande av samhället ... 7

4.2 3 Möjliggöra arbete och företagande för Botkyrkaborna ... 7

4.3 4 Möta Botkyrkabornas behov av stöd för att leva ett självständigt liv ... 7

4.4 5 Möta Botkyrkabornas behov av gemenskap, rörelse och ett rikt kulturliv .. 8

4.5 6 Skapa en god och trygg livsmiljö för Botkyrkaborna ... 8

4.6 7 Effektiv organisation ... 9

5 Uppdrag .. 11

5.1 Fullmäktigeuppdrag ... 11

5.2 Nämnduppdrag ... 11

6 Internbudget per verksamhet 2017-2020 .. 12

7 Investeringsplan fram till 2023 .. 15

7.1 Investeringsprojekt ... 15

7.2 Nya investeringar ... 18

7.3 Projekt efter planperioden .. 18

7.4 VA investeringsplan ... 19

8 Volymer och nyckeltal 2017-2020 .. 21

9 Årsarbetare och anställda 2017-2020 .. 22

BOTKYRKA KOMMUN 2020-01-10

Teknik- och fastighetsnämnden

4 [22]

1 Nämndens ansvarsområde

Teknik- och fastighetsnämnden ansvarar för kommunens lokalförsörjning och fastighetsförvaltning
samt skötsel, underhåll och utbyggnad av vatten och avlopp. Även teknik, transporter och städning
är nämndens ansvar. Verksamheterna finansieras helt genom avgifter, hyresintäkter och ersättning
för utförda tjänster.

BOTKYRKA KOMMUN 2020-01-10

Teknik- och fastighetsnämnden

5 [22]

2 Kort sammanfattning

Teknik- och fastighetsnämndens budget för 2020 - 2023 uppgår till 0,6 miljoner kronor per år.
Anslaget avser kostnader för politisk verksamhet. Övriga verksamheter är intäktsfinansierade med
VA-avgifter, internhyror och ersättningar för utförda tjänster.

Krav på effektiviseringsåtgärder

I nämndernas budgetramar för 2020 - 2023 ingår krav på effektiviseringsåtgärder. För teknik- och
fastighetsnämnden innebär det att priserna för interna tjänster och varor samt internhyra för
kommunens egna verksamhetslokaler inte får höjas med mer är än 1,15 procent för 2020. Hyra för
externt inhyrda verksamhetslokaler får räknas upp med 2,3 procent för 2020. Det är nämnden som
ansvarar för vilka åtgärder som vidtas och att ekonomin är i balans.

BOTKYRKA KOMMUN 2020-01-10

Teknik- och fastighetsnämnden

6 [22]

3 Väsentliga områden

Teknik- och fastighetsnämnden behåller de tre mest väsentliga utvecklingsområdena

Nämndens tre väsentligaste områden som arbetades fram av nämndens förtroendevalda inför 2018
behålls och med vissa preciseringar inom varje område i form av målsatta mått.

Nämndens utvecklingsområden inför 2020 är följande:

 Lokalförsörjning och vård av kommunens fastigheter.
 Effektiv organisation med ökad kvalitet och rätt kompetens.
 Minska påverkan på klimat och miljö i kommunal organisation, i företag och i hushåll.

Lokalförsörjning – och vård av kommunens fastigheter

Teknik- och fastighetsnämndens ansvar är att tillhanda-hålla funktionella och ändamålsenliga
verksamhetslokaler till övriga verksamhetsnämnder. Det innebär inhyrningar av externa fastigheter,
investeringar av nya, ombyggnation och underhåll av egna befintliga fastigheter och lokaler.

Teknik- och fastighetsnämnden arbetar tillsammans med övriga verksamhetsnämnder fram en
långsiktig lokalresursplan som därefter årligen aktualiseras. En lokalresursplan är viktig för att i ett
tidigt skede kunna göra bedömning om inhyrning från externa eller bygga i egen regi.

Teknik- och fastighetsnämnden arbetar med att förbättra tillgänglighet och offentlig konst.

Effektiv organisation med ökad kvalitet och rätt kompetens

För att teknik- och fastighetsnämnden ska nå en effektiv organisation med ökad kvalitet och rätt
kompetens behöver nämndens tjänstemannaorganisation utvecklas inom verksamhetsområdena.

Botkyrka kommun står inför ett ökat investeringsbehov, vilket för teknik- och fastighetsnämnden
innebär att man behöver säkerställa resursbehovet.

Minska påverkan på klimat och miljö

Teknik- och fastighetsnämnden har inför 2020 beslutat ett flertal målsatta mått inom alla
verksamhetsområden för att bidra till minskad miljöpåverkan.

Teknik- och fastighetsnämnden ska inom samtliga verksamheter göra smarta miljöval.

Miljö- och hälsoskyddsnämnden, samhällsbyggnadsnämnden och teknik- och fastighetsnämnden
samarbetar för de nationella miljömålen; levande sjöar och vattendrag, grundvatten av god kvalitet,
ingen övergödning, ett rikt växt- och djurliv, en god bebyggd miljö och begränsad klimatpåverkan.

Den kommunala organisationen som redan nu tekniskt klarar sig nästan helt utan fossila bränslen
ska påverka Botkyrkaborna till snabbare omställning till förnybara bränslen.

BOTKYRKA KOMMUN 2020-01-10

Teknik- och fastighetsnämnden

7 [22]

4 Mål och målsatta mått 2020

4.1 1 Möjliggöra Botkyrkabornas medskapande av samhället

1:1 Botkyrkaborna är mer delaktiga i den lokala demokratin

1:1 Botkyrkaborna är delaktiga i den lokala demokratin

Målsatta mått Utfall 2018 Mål 2020 Mål 2023

Genomföra teknikens dag för att bjuda in till dialog och informera om teknik- och
fastighetsförvaltningens verksamheter

0 1 0

1:2 Botkyrkaborna upplever att den kommunala organisationen möjliggör

medskapande

1:2 Teknik- och fastighetsnämnden möjliggör medskapande

Målsatta mått Utfall 2018 Mål 2020 Mål 2023

Andelen synpunkter som besvaras av teknik- och fastighetsförvaltningens
verksamheter inom 10 dagar ökar.

70 % 100 %

4.2 3 Möjliggöra arbete och företagande för Botkyrkaborna

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

3:1 Botkyrkabor ska ha förutsättningar för att komma in på arbetsmarknaden

Målsatta mått Utfall 2018 Mål 2020 Mål 2023

Teknik- och fastighetsförvaltningen ska tillhandahålla praktikplatser 10 10

4.3 4 Möta Botkyrkabornas behov av stöd för att leva ett självständigt
liv

4:1 Botkyrkabor med behov av stöd har trygga, meningsfulla och

självständiga liv

4:1a Den fysiska tillgängligheten ökar i de lokaler kommunen bedriver verksamhet

Målsatta mått Utfall 2018 Mål 2020 Mål 2023

Antalet verksamheter som är tillgänglighetsinventerade (totalt 253 verksamheter)
(ackumulerat)

34 74 134

Antalet verksamheter som åtgärdats för tillgänglighet ökar(totalt 253
verksamheter)(ackumulerat)

32 72 132

BOTKYRKA KOMMUN 2020-01-10

Teknik- och fastighetsnämnden

8 [22]

4.4 5 Möta Botkyrkabornas behov av gemenskap, rörelse och ett rikt
kulturliv

5:1 Botkyrkaborna har mer jämlikt och ökande deltagande i aktiviteter och

sammanhang som bidrar till en meningsfull fritid och ett aktivt socialt liv.

5:1 Teknik- och fastighetsnämnden verkar för säkra skol- och förskolegårdar

Målsatta mått Utfall 2018 Mål 2020 Mål 2023

Alla skol- och förskolegårdar ska besiktigas årligen 100 % 100 % 100 %

5:2 Alla Botkyrkabor har en god hälsa

5:2 Alla Botkyrkaborna har god hälsa

Målsatta mått Utfall 2018 Mål 2020 Mål 2023

Vid utformning av nya byggnader ska teknik- och fastighetsförvaltningen
medvetet utforma byggnader för att bygga bort otrygga ytor

0 % 100 % 100 %

Användning av förprepparerade städmoppar ökar 40 % 100 %

4.5 6 Skapa en god och trygg livsmiljö för Botkyrkaborna

6:1 Botkyrkaborna är trygga och trivs i Botkyrka

6:1a Teknik- och fastighetsnämnden verkar för konst i verksamheternas inom- och

utomhusmiljöer

Målsatta mått Utfall 2018 Mål 2020 Mål 2023

Uppfyllelse av uppdraget för konstnärlig utsmyckning inom byggprojekt (%) 20 % 100 % 100 %

6:1b Teknik- och fastighetsnämnden levererar verksamhetslokaler enligt plan

Målsatta mått Utfall 2018 Mål 2020 Mål 2023

Andel (%) levererade förskoleplatser ställt mot planerade i budget 100 % 100 %

Andel (%) levererade vård- och omsorgsboenden ställt mot planerade i budget 100 % 100 %

Andel (%) levererade gruppbostäder ställt mot planerade i budget 100% 100%

6:3 Botkyrka har säkrat tillgången till rent vatten

6:3a Botkyrkaborna har tillgång till rent vatten

Målsatta mått Utfall 2018 Mål 2020 Mål 2023

Av Botkyrkas 16st ytvattenförekomster ska 9 st ha uppnått god ekologisk status
år 2021

6 8

Antalet (%) genomförda åtgärder enligt vattenprogrammet Botkyrkas blå värden
ökar

80% 100%

BOTKYRKA KOMMUN 2020-01-10

Teknik- och fastighetsnämnden

9 [22]

4.6 7 Effektiv organisation

7:1 Botkyrka kommun attraherar, rekryterar, utvecklar och behåller rätt

kompetens för verksamhetens behov

7:1a Teknik- och fastighetsförvaltningen är en attraktiv organisation

Målsatta mått Utfall 2018 Mål 2020 Mål 2023

Personalomsättning (antal nyanställda under året i % av antalet anställda)
minskar

9 % 7 % 7 %

Personalomsättning (antal avslutade under året i % av antalet anställda)
minskar.

7,5 % 7 % 7 %

Frisknärvaro för teknik- och fastighetsnämndens medarbetare ökar (%)
kvinnor/män.

94,7 % 95 % 95 %

Teknik- och fastighetsnämndens genomsnittliga nivå på ett hållbart
medarbetarengagemang ökar (HME).

77 85 85

Samtliga enheter ska årligen genomföra en kartläggning över det systematiska
arbetsmiljöarbetet

100 % 100 %

7:1b Alla nyanställda på teknik- och fastighetsförvaltningen ska få en kvalitativ

introduktion

Målsatta mått Utfall 2018 Mål 2020 Mål 2023

Cheferna vet hur de ska gå tillväga för att introducera nya medarbetare 0 % 80 % 100 %

Nya medarbetare på teknik- och fastighetsförvaltningen ska få ett
befattningsspecifikt introduktionsprogram

0 % 80 % 100 %

7:3 Den kommunala organisationen är klimatneutral

7:3a Den kommunala organisationen är klimatneutral

Målsatta mått Utfall 2018 Mål 2020 Mål 2023

Solceller, installerade (kW) (exklusive solfångare) ökar 275 796 1 546

Andelen (%) inköpt drivmedel i form av bensin minskar 15,33 % 13 % 10 %

Sålt vatten (debiterad vattenmängd)/levererat vatten (inköpt + egenproducerat)
ökar (%)

72 % 84 % 86 %

Förbrukad klimatkompenserad energi i fastigheter(KWh/m2/år) minskar 253 243 228

Andelen städade m2 med städsystem ökar 40% 100%

Antalet kemikalieprodukter minskar inom daglig städverksamhet 16 3

7:2 Botkyrka kommun har god ekonomisk hushållning

7:2 Teknik- och fastighetsnämnden har god ekonomisk hushållning

Målsatta mått Utfall 2018 Mål 2020 Mål 2023

Teknik- och fastighetsnämndens nettoutfall är inom beslutat budgetram (%) 100 % 100 %

Teknik- och fastighetsnämndens prognos vid delårsrapport 1 avviker från
årsutfall med max 1%

1 % 1 %

Tomställda lokalytor i lokalbanken minskar(kvm) 0

BOTKYRKA KOMMUN 2020-01-10

Teknik- och fastighetsnämnden

10 [22]

7:4 Ökad ordning och reda

Målsatta mått Utfall 2018 Mål 2020 Mål 2023

Översyn av rutiner minst 2 per verksamhet och år 0 10 10

Kostnaden för ränte- och påminnelseavgifter ska minska (tkr) 43 000 60 000 20 000

BOTKYRKA KOMMUN 2020-01-10

Teknik- och fastighetsnämnden

11 [22]

5 Uppdrag

5.1 Fullmäktigeuppdrag

Uppdrag Beskrivning Slutdatu
m

Effektiviseringar motsvarande 2 procent I nämndernas budgetramar ingår årligen under perioden
2020 - 2023 krav på effektiviseringsåtgärder motsvarande
omkring 2 procent av budgetomslutningen samt krav på
effektiviseringar inom central administration. Nämnderna
får i uppdrag att ta fram och genomföra
effektiviseringsåtgärder så att given budgetram hålls.
Nämndernas förslag till åtgärder ska utgå ifrån
kommunfullmäktiges förutsättningar för nämndernas
effektiviseringsuppdrag som redovisas på sidan 119.

Nämnderna redovisar i samband med yttrande till Mål och
budget 2021 med flerårsplan 2022 - 2024 de
effektiviseringsåtgärder som på kort och lång sikt har eller
planeras beslutas av nämnd.

2020-12-
31

Pröva överenskommelse om Idéburet offentligt
partnerskap (IOP)

Samtliga nämnder får i uppdrag att gå igenom sina
verksamheter och pröva om civil-samhället istället ska
kunna vara utförare och i de fall det är möjligt ingå
överenskommelse om Idéburet offentligt partnerskap
(IOP) eller andra former av samverkansavtal. En första
redovisning av vilka IOP:er och samverkansavtal som
nämnderna har eller har för avsikt att teckna ska göras till
kommunstyrelsens budgetberedning den 15 maj.
Ytterligare en redovisning ska göras till
kommunstyrelsens budgetberedning den 7 september
2020.

2020-05-
15

Ta fram ett styrdokument som reglerar hur lokaler ska
byggas och att det byggs så kostnadseffektivt som
möjligt

Teknik- och fastighetsnämnden får tillsammans med
berörda nämnder i uppdrag att ta fram ett styrdokument
som reglerar hur lokaler ska byggas och att det byggs så
kostnadseffektivt som möjligt. Styrdokumentet ska
redovisas till kommunstyrelsens budgetberedning den 7
september 2020.

2020-09-
07

Inventera kommunens lokalbestånd Teknik- och fastighetsnämnden får i uppdrag att inventera
kommunens lokalbestånd och säga upp eller avyttra
verksamhetslokaler kommunen inte har behov av.
Uppdraget redovisas till kommunstyrelsens
budgetberedning den 7 september 2020.

2020-09-
07

5.2 Nämnduppdrag

Uppdrag Beskrivning Slutdatu
m

Effektiviseringsåtgärder 2020 Teknik- och fastighetsnämnden uppdrar åt teknik-
och fastighetsförvaltningen att statusrapportera arbetet
med effektiviseringar i samband med delårsrapporterna
under 2020.

2020-09-
01

Lokalresursplanen Teknik- och fastighetsnämnden uppdrar till teknik- och
fastighetsförvaltningen att efterfråga lokalbehov hos
övriga förvaltingar, följa dess utveckling, revidera
lokalresursplanen och rapportera till nämnden minst en
gång per år.

2027-08-
01

BOTKYRKA KOMMUN 2020-01-10

Teknik- och fastighetsnämnden

12 [22]

6 Internbudget per verksamhet 2017-2020

Verksamhet, tkr
Utfall 2017
Nettokostnad

Utfall 2018
Nettokostnad

Budget 2019
Nettokostnad

Budget 2020
kostnader

Intäkter Nettokostnad

Nämnd -471 -592 -600 -600 0 -600

VA-verksamhet 6 788 -2 080 0 -138 185 138 185 0

Gemensam
verksamhet

-4 110 -4 828 -2 232 -16 501 16 501 0

Städ och
kontorsservice

-2 861 -2 833 300

Lokalförsörjning
och fastighet

27 409 -25 943 1 732 -745 534 745 534 0

Driftservice 1 640 -2 885 200 -176 004 176 004 0

Summa 28 395 -39 161 -600 -1 076 824 1 076 224 -600

Städ och kontorsservice: Städ övergår från och med 2020 till driftservice och kontorsservice till
lokalförsörjning och fastighet.

VA-verksamheten budgeteras att ha ett nollresultat där intäkter och kostnader är lika stora. Detta
grundar sig i vattentjänstlagen som säger att intäkterna inte får vara större än vad som behövs för att
täcka nödvändiga kostnader för att ordna och driva VA-anläggningen.

Brukningsavgifterna i VA-taxan höjs inför 2020 med 6,5 procent vilket leder till högre
brukningsintäkter för VA-verksamheten. Budgeten för 2020 är satt utifrån utfallet 2019 som
uppräknats med taxehöjningen på 6,5 procent. Det innebär att vi bedömer att debiterad volym vatten
blir lika stor 2020 som under 2019.

De stora kostnadsposterna för VA-verksamheten är inköp av dricksvatten och avloppsrening samt
kapitalkostnader och personal.

Kostnaden för inköp av dricksvatten ökar från 2,51 till 2,76 kronor per kubikmeter vilket bedöms ge
en ökad kostnad på 1,8 miljoner kronor totalt. Budgeten för inköp av dricksvatten är 20,7 miljoner
kronor för 2020. Kostnaden för avloppsvattenrening ökar med 2,6 miljoner kronor till 39,2 miljoner
kronor. Kostnadsökningen beror på att Botkyrkas andel av flödet till SYVAB ökat.

Övriga kostnader som vi bedömer öka under 2020 är bland annat inköp av LTA-anläggningar,
asfalteringsarbeten (återställning efter grävningsjobb), personalkostnader för att besätta en vakant
tjänst och en ny tjänst samt kostnad för serverdrift.

De risker och osäkerheter som finns inom VA-verksamheten ligger i svårigheten att prognosticera
inköpet av vatten och hur stor volym som debiteras våra abonnenter. Ytterligare osäkerheter finns
kring omfattningen av vissa driftkostnader så som hur många LTA-anläggningar som behöver
köpas in för att ansluta nya fastigheter, hur stora återställningsarbeten som behöver göras i samband
med våra grävarbeten och när vissa kapitaltjänstkostnader ger påverkan på driftbudgeten.

Gemensam verksamhet (förvaltningsledning + stödfunktion)

Under gemensam verksamhet budgeteras kostnader på 16,5 miljoner kronor för förvaltningsledning
och stödfunktion. Förvaltningsdirektören tillhör organisatoriskt kommunledningsförvaltningen men
lönekostnaden belastar nämnden. Övriga stora kostnadsposter är lönekostnader, budgeterade
kostnader för feriepraktikanterna på 1,2 miljoner kronor, IT-systemkostnader och konsultkostnader.
Intäkterna på gemensam verksamhet består av en utfördelad overhead till övriga enheter inom
förvaltningen.

Den organisationsförändring som nu syns i internbudgeten för 2020 är delningen av de

BOTKYRKA KOMMUN 2020-01-10

Teknik- och fastighetsnämnden

13 [22]

stödfunktioner inom ekonomi samt personal och administration som tidigare delats med
samhällsbyggnadsförvaltningen. Syftet med delningen har varit att få ett ökat fokus på respektive
förvaltning, effektivare arbetssätt samt högre behovsuppfyllnad. Förändringen medför ökade
kostnader men förväntas öka kvalitén och effektiviteten.

Lokalförsörjning och fastighet

Budget för verksamheten uppgår för år 2020 till dryga 745 miljoner kronor.

Under 2019 genomförde Lokalförsörjning och fastighet en stor förändring av sitt ansvarsområde.
Genom den nya internhyresmodellen flyttades en stor del av framförallt boende ytor samt en stor
del av risken över från förvaltningarna till Lokalförsörjning och fastighet.

Tanken bakom den nya internhyresmodellen är att det ska vara enkelt att hyra och förvaltningarna
ska inte behöva lägga resurser på lokalhantering.

För att klara kommande utmaningar kommer Lokalförsörjning och fastighet att fortsätta att utveckla
sin organisation, bland annat förstärks organisationen med en lokalstrateg under 2020.

Under 2020 kommer Städ och kontorsservice som från 1 januari bildar en enhet inom fastighet att
utvecklas mot en enhet för internservice. Internservice kommer att vara en del av fastighet men
kommer inte att vara hyresfinansierad, utan kommer att debitera verksamheterna för de tjänster som
nyttjas.

I internhyresmodellen finns ett utrymme, tidigare kallat ”friutrymmet”, som ska bekosta rivningar,
återställning av paviljonger, utredningar med mera. Utrymmet är på drygt 40 mnkr.

Förvaltningen ser en risk med att behovet med kostnader som ska belasta friutrymmet kommer att
överstiga det budgetutrymme som finns inom internhyran. Detta leder till att en prioritering av hur
”friutrymmet” ska användas blir avgörande för vilka verksamheter som kan genomföras.

Under 2020 kommer Lokalförsörjning och fastighet att fortsätta arbetet med att implementera en ny
struktur för fastighetssystemet. Detta är i linje med verksamhetens tredje mål - mer ordning och
reda. Utbyggnaden av driftstyrningssystemet fortsätter.

Driftservice

Inför år 2020 har de bägge verksamhetsområdena teknik och logistik samt städservice slagits
samman till ett verksamhetsområde. Enheten posten/tryckeriet och internservice lämnar
verksamhetsområdet för att gå samman med lokalförsörjning och fastighet. Verksamhetsområdet,
Driftservice består nu av sju stycken enheter.

De enheter som ingår i Driftservice är följande: Markservice – tidigare gata/park drift,
Transportservice – tidigare transportcentralen, Fordonsservice – tidigare fordon och maskin,
Städservice Norra Botkyrka, Södra Botkyrka, Östra Botkyrka samt specialstädenheten.

Inför 2020 har det sammanslagna verksamhetsområdet lagt en budget och plan för aktiviteter
kopplade till måttsatta mål. Budget för verksamheten uppgår för år 2020 till dryga 176 miljoner
kronor. En minskad budget med ca 20 miljoner kronor i förhållande till de bägge
verksamhetsområdenas budget för 2019.

Det sammanslagna verksamhetsområdet (teknik och logistik samt städ och kontorsservice) står inför
en mängd organisatoriska förändringar samt därtill en ny enhet vilket gör att det ryms några
osäkerhetsfaktorer i årets budget. De främsta osäkerhetsfaktorerna är personalkostnader
(vikariehantering inom städ) och kostnader avseende förbrukningsmaterial inom städverksamheten.
Enheten för specialstädservice är en helt nybildad enhet varför det inte finns några tidigare resultat

BOTKYRKA KOMMUN 2020-01-10

Teknik- och fastighetsnämnden

14 [22]

att luta sig emot vid årets budgetarbete vilket innebär att ca 2/3 av budgeten bygger på kända värden
och vetskap om vad som komma ska medan ca 1/3 bygger på kvalificerade antaganden. Inga av de
nämnda faktorerna har enskilt någon genomgripande påverkan för verksamhetsområdets resultat
men tillsammans och/eller för den enskilda enheten kan ekonomi påverkas.

BOTKYRKA KOMMUN 2020-01-10

Teknik- och fastighetsnämnden

15 [22]

7 Investeringsplan fram till 2023
Investeringsplanen fastställdes av kommunfullmäktige 25 november 2019 där den nya totalbudgeteten för
respektive projekt med prognos 2020 beslutades. Fördelningen av den totala budgeten per år är en
likviditetsplanering som följs upp och uppdateras enligt kommunens fastställda process, Att planera och följa
upp verksamheten.

Förklaringar till förkortningarna i investeringsplanen:

B: beslutade investeringsprojekt

B20: investeringsprojekt för beslut i årets Mål och budget

Å: årliga investeringsprojekt

P: planerade investeringsprojekt

I: investeringsbidrag

7.1 Investeringsprojekt

S P Investeringsprojekt
Beslutad
total-
budget

tom
2019

2020 2021 2022 2023
Ny
total-
budget

TB

 Kommunstyrelsen

B 6 Nytt kommunhus -645 000 -9 691 -50 000 -130 609 -130 000 -125 000 -645 000 0

B 6 Skyddsrum under
Falkbergsskolan

-31 000 -5 000 -26 000 -31 000 0

B20 6 Skyddsrum under
Björkhagaskolan

-10 000 -10 000 -10 000 0

 Arbetsmarknads- och
vuxenutbildningsnämnde
n

B 6 Resurscenter
evakueringslokal
Alhagsvägen

-11 000 -3 000 -8 000 -11 000 0

B 6 Resurscenter Alhagsvägen -67 000 -3 147 -35 000 -28 853 -67 000 0

P 6 Ny daglig verksamhet om
782m2, Annexet
Brunnaskolan.

-50 000 -5 000 -25 000 -20 000 -50 000 0

 Kultur- och
fritidsnämnden

B 6 Rödstu Hage -43 000 -42 000 -1 000 -43 000 0

B 6 Ridanläggning Skrefsta -20 000 -5 000 -15 000 -20 000 0

B 6 Björkhaga sporthall,
nyetablering

-68 700 -2 740 -14 520 -37 745 -13 695 -68 700 0

B 6 Botkyrka
Cricketanläggning

-6 500 -4 500 -3 500 -8 000 -1 500

B20 6 Tumba bibliotek -12 000 -500 -5 000 -6 500 -12 000 0

P 6 Fritidsklubben Gulan -10 046 -500 -9 546 -10 046 0

P U Mötesplats Hogslaby och
4H

0 x x 0 0

P 6 Bibliotek i Tullinge -57 000 -2 000 -27 500 -57 000 0

P 6 Sporthall och idrottsytor -77 000 -3 000 -36 000 -38 000 -77 000 0

BOTKYRKA KOMMUN 2020-01-10

Teknik- och fastighetsnämnden

16 [22]

Riksten

P 6 Ny fritidsklubb/fritidsgård
Riksten

-14 400 -1 900 -7 500 -5 000 -14 400 0

P 6 Kultur- fritids- och
idrottslokaler i
Hallundaområdet

-113 000 -36 000 -38 000 -113 000 0

B 6 Upprustning Kärsby
sporthall

-23 400 -5 000 -18 400 -23 400 0

 Socialnämnden

B20 6 Boende med särskild
service B paviljonger

-11 000 -5 000 -5 000 0

P 6 Boende med särskild
service A

-56 500 -1 600 -40 000 -81 600 0

P 6 Boende med särskild
service Slättmalm

-81 600 -1 600 -40 000 -40 000 -81 600 0

 Utbildningsnämnden

B 6 Nya Hallundaskolan -236 228 -1 000 -9 000 -16 228 -50 000 -236 228 0

B 6 Gullvivans förskola -75 000 -25 000 -50 000 -75 000 0

B 6 Vallmons förskola -75 000 -65 000 -10 000 -75 000 0

B 6 Opalens förskola -75 000 -65 000 -10 000 -75 000 0

P 6 Förskola Riksten nr. 4 -67 700 -1 000 -28 000 -37 000 -67 700 0

B 6 Ramavtalsupphandling
förskolor

-14 200 -4 465 -1 000 -4 735 -2 000 -2 000 -14 200 0

B 6 Falkbergsskolan -197 000 -15 408 -111 592 -70 000 -197 000 0

B 6 Förskola Riksten nr 3-
Vega

-75 678 -1 678 -5 000 -30 000 -39 000 -75 678 0

B 6 Björkhaga skola -323 600 -14 887 -87 875 -80 395 -55 935 -50 000 -323 600 0

B 6 Förskola Måsen -85 125 -40 000 -35 000 -75 000 0

B 6 Anpassning träningsär -46 800 -45 800 -1 000 -46 800 0

B 6 Banslättsskolans
paviljonger

-70 000 -5 822 -13 000 -51 178 -70 000 0

B 6 Fittja hemkunskapssal -3 000 -87 -2 913 -3 000 0

B 6 Malmsjö hemkunskapsal -2 000 -1 500 -500 -2 000 0

B 6 Köksombyggnad
Björkstugan

-8 000 -4 000 -6 000 -10 000 -2 000

B 6 Köksombyggnad
Karlavagnen

-8 000 -4 000 -7 000 -11 000 -3 000

Å 3 Köksombyggnad/matsal -11 000 -11 000 -11 000

Å 3 Markinvesteringar/utegård
ar förskola och skola

 -2 500 -2 500 -2 500 -2 500 -2 500

Å 3 Övervakningskameror -1 000 -1 000 -1 000 -1 000 -1 000

P 6 Förskola Prästviken -63 800 -1 400 -30 000 -32 400 -63 800 0

B20 6 Förskola Anemonen -73 700 -5 000 -36 850 -31 850 -73 700 0

P 6 Förskola Örtagården -75 800 -5 000 -37 900 -32 900 -75 800 0

B20 6 Förskola Ametisten -78 100 -5 000 -40 100 -33 000 -78 100 0

P 6 Förskola Slättmalm -86 400 -1 000 -40 000 -86 400 0

P 6 Förskola Tallen -77 000 -5 000 -77 000 0

P 6 Förskola Svalan -78 500 -9 250 -30 000 -39 250 -78 500 0

B20 6 Förskola Posthagen -75 500 -5 000 -30 500 -40 000 -75 500 0

P 6 Förskola Aspen -76 700 -5 000 -76 700 0

P 6 Förskola Staren -77 700 -5 000 -28 850 -77 700 0

BOTKYRKA KOMMUN 2020-01-10

Teknik- och fastighetsnämnden

17 [22]

P 6 Förskola Kungstäppan -76 100 -2 800 -50 000 -76 100 0

P 6 Skola Riksten nr 2 -398 500 -7 000 -40 000 -50 000 -398 500 0

P 6 Förskola Riksten nr 5 (Tef) -71 000 -1 000 -71 000 0

P 6 Borgskolan -279 000 -2 000 -8 000 -79 000 -279 000 0

B20 6 Kvarnhagsskolan om- och
tillbyggnation

-39 400 -6 400 -33 000 -39 400 0

P 6 Förskola Albyberget -72 900 -1 000 -10 000 -72 900 0

P 6 Förskola Hallunda gård -68 040 -1 500 -68 040 0

B 6 Malmsjö skola
skateboardramp

-200 -100 -100 -200 0

B 6 Malmsjö skola pergola -80 -40 -40 -80 0

B 6 Malmsjö skola
innebandyplan

-64 -32 -32 -64 0

 Vård- och
omsorgsnämden

B 6 Vård- och omsorgsboende
i Vårsta

-148 000 -4 000 -70 000 -74 000 -148 000 0

B 6 Allégården -285 000 -284 000 -1 000 -285 000 0

B 6 Gruppboende Sandstugan -26 000 -10 126 -15 874 -26 000 0

P 6 Vård- och omsorgsboende
(Storvreten)

-148 000 -7 000 -40 000 -51 000 -148 000 0

P 6 Gruppbostad LSS A
(Slättmalm)

-28 000 -2 000 -12 000 -14 000 -28 000 0

P 6 Gruppbostad LSS B -28 000 -2 000 -12 000 -14 000 -28 000 0

P 6 Gruppbostad LSS C -28 000 -2 000 -12 000 -28 000 0

P 6 Gruppbostad LSS D -28 000 -2 000 -28 000 0

 Teknik- och fastighets
nämnden

B 6 Hågelby upprustning -105 000 -32 753 -72 247 -105 000 0

B 6 Ekvägen upprustning -40 000 -15 000 -32 000 -47 000 -7 000

B 6 Investeringar
Hågelbyparken AB

-1 000 -500 -500 -1 000 0

B 6 Investeringar Upplev
Botkyrka AB

-1 800 -1 100 -700 -1 800 0

 Övriga investeringar

Å 3 Fastighetsnät -4 000 -4 000 -4 000 -4 000 -4 000

Å 3 Tillgänglighet -3 000 -3 000 -3 000 -3 000 -3 000

Å 3 SBA-projektet åtgärder -4 000 -4 000 -4 000 -4 000 -4 000

Å 3 Förvärv av bostadsrätter -10 000 0 -10 000 -10 000 -10 000

Å 3 Energisparåtgärder -5 000 -5 000 -5 000 -5 000 -5 000

Å 3 Utbyte av larm -3 000 -3 000 -3 000 -3 000 -3 000

Å 3 Reinvesteringar -55 000 -65 000 -55 000 -55 000 -55 000

Å 3 Ventilationsombyggnader -15 000 -15 000 -15 000 -15 000 -15 000

B20 3 Lastbil -3 500

B20 3 Gräsklippare -500

B20 3 Gräsklippare -400

B20 3 Redskapsbärare Willie -1 300

P 3 Buss 807 -3 500

P 3 Traktor -900

BOTKYRKA KOMMUN 2020-01-10

Teknik- och fastighetsnämnden

18 [22]

Å 3 Inventarier städverksamhet -750 -700 -800 -450

B20 3 Skylift -350

 Summa -815 163 -856 090 -913 554 -1 067
595

-5 428
236

-13 500

7.2 Nya investeringar

S P Investeringsprojekt
Beslutad
total-
budget

tom
2019

2020 2021 2022 2023
Ny
total-
budget

TB

 Utbildningsnämnden

B20 6 Förskola Ensta 1:65 ers
Trollet

 -5 000 -36 850 -31 050 -72 900

P 6 Tullinge Gymnasium -30 000 -60 000 -60 000 -275 000

B20 6 Inv. till följd av
Gymnasieutredningen,
skyttbrink

 -10 000 -40 000 -30 000 -80 000

B20 6 Tumba gymnasium
anpassning

 -1 100 -1 100

B20 6 Paviljonger Skyttbrink -2 000 -2 000

 Teknik- och
fastighetsnämnden

B20 6 Verksamhetsinvestering
UBAB

 -7 500 -7 500 -15 000

B20 6 Rulltrappor Tumba station -10 000 -10 000

B20 6 Alby gård renovering -15 000 -15 000

 Kultur- och
fritidsnämnden

B20 6 Utökad besöksparkering
Brantbrink

 -7 000 -7 000

 Nya övriga investeringar

 Teknik- och
fastighetsnämnden

B20 3 Terrängbil -600

B20 3 Gräsklippare 2 st -1 000

B20 3 Utrustning till traktor -1 000

B20 3 Isbanemaskin -1 800

B20 3 Lastbil -2 000

B20 3 Ångvält -600

B20 3 Asfaltsläggare -600

Å 3 Maskiner/bussar -5 000 -5 000

 Summa -65 200 -114 350 -126 050 -65 000 -478 000

 Summa beslutade och
nya

 -880 363 -970 440 -1 039
604

-1 132
595

-5 906
236

-13 500

7.3 Projekt efter planperioden

S P Investeringsprojekt Beslutad tom 2020 2021 2022 2023 Ny TB

BOTKYRKA KOMMUN 2020-01-10

Teknik- och fastighetsnämnden

19 [22]

total-
budget

2019 total-
budget

 Utbildningsnämnden

P 6 Förskola Slagsta strand -64 800 -64 800

P 6 Förskola Björkbacken -64 800 -64 800

 Vård- och
omsorgsnämden

P 6 Gruppbostad LSS E -28 000 -28 000

P 6 Gruppbostad LSS F -28 000 -28 000

P 6 Gruppbostad LSS G -28 000 -28 000

7.4 VA investeringsplan

S P Investeringsprojekt
Beslutad
total-
budget

tom
2019

2020 2021 2022 2023
Ny
total-
budget

TB

B 6 Sibble -53 900 -20 154 -33 746 0 0 -53 900 0

B 6 Överföringsledning
Grödinge

-108 900 -103 900 -5 000 0 0 -108 900 0

B 6 Dagvattenhantering norra
Botkyrka

-150 500 -12 197 -51 100 -15 000 -60 000 -31 000 -169 297 -18 797

I 6 Boverket 3 735 10 403

B 6 Storvretens vattentorn -12 000 -12 000 -5 000 -17 000 -5 000

B 6 Dagvattenrening Riksten -18 000 -11 063 -4 937 -2 000 -18 000 0

Å 3 Uppgradering av
pumpstation

 -1 500 -2 000 -2 000 -2 000 -2 000

Å 3 Sektionering och ventiler -1 000 -1 000 -1 000 -1 000 -1 000

Å 3 Mindre utbyggnad av va-
anl

 -2 000 -2 000 -2 000 -2 000 -2 000

Å 3 Förnyelse av va-ledn -14 000 -14 000 -14 000 -14 000 -14 000

B 6 Segersjö
dagvatteanläggning

-2 800 -800 -2 000 -2 800 0

B 6 Uttran och Utterkalven
dagvatteanläggning

-4 000 -1 000 -3 000 -4 000 0

B20 6 Storvretsparken
dagvatteanläggning

-5 200 -1 000 -4 200 -5 200 0

B 6 Hans Stahles väg
dagvatteanläggning

-4 290 -641 -3 649 -4 290 0

B 6 Tuna Industriområde
dagvatteanläggning

-4 500 -1 000 -3 500 -4 500 0

B 6 Malmsjön
dagvattenanläggning

-3 350 -350 -2 000 -1 000 -3 350 0

B 6 Skårdal - utbyggnad VA -4 500 -3 211 -1 289 -4 500 0

 Summa inkl
investeringsbidrag

 -135 221 -41 200 -68 597 -50 000 -395 737 -23 797

I Investeringsbidrag 0 0 10 403 0

 Summa exkl
investeringsbidrag

 -135 221 -41 200 -79 000 -50 000 -395 737 -23 797

 Nya övriga
fastighetsinvesteringar

B20 6 Sandviken - utbyggnad VA -5 000 -10 000 -15 000 -42 500 -200 000

BOTKYRKA KOMMUN 2020-01-10

Teknik- och fastighetsnämnden

20 [22]

 Summa -5 000 -10 000 -15 000 -42 500 -200 000

 Summa beslutade och nya -140 221 -51 200 -94 000 -92 500 -595 737 -23 797

BOTKYRKA KOMMUN 2020-01-10

Teknik- och fastighetsnämnden

21 [22]

8 Volymer och nyckeltal 2017-2020

Volymer Utfall Utfall Utfall Budget Budget

2017 2018 2019 2019 2020

Egna fastigheter antal kvm 440 000 440 000

; därav tomställda ytor antal kvm 2 772 5 634

Inhyrda fastigheter antal kvm 102 000 102 000

; därav tomställda ytor antal kvm 3 121 2 667

Nyckeltal, resursmått Utfall Utfall Utfall Budget Budget

2017 2018 2019 2019 2020

Egna fastiheter kostnad per kvm 1 314 1 350 1 338

; därav tomställda ytor kostnad per kvm 1 314 1 350 1 338

 Inhyrda fastigheter kostnad per kvm 1 480 1 500 1529

; därav tomställda ytor kostnad per kvm 1 480 1 500 1529

Energiförbrukning kwh/ kvm 249

; därav el kwh/ kvm 100

; därav värme kwh/ kvm 149

Fastighetsunderhåll kostnad per kvm 213 248 198

VA

Inköpt vatten antal 1000 m3 8 184 8 886 6512,757 tom nov 7 205 7200

Antal vattenprov inom

egenkontroll Antal prov 218 219 220 220 223

 Tjänliga vattenprov Andel av totala prov, % 97,2 96,3 98,6 tom nov 100% 100%

VA taxa Rörlig del per m3 inkl moms 16,4 16,71 17,22 17,22 18,34

BOTKYRKA KOMMUN 2020-01-10

Teknik- och fastighetsnämnden

22 [22]

9 Årsarbetare och anställda 2017-2020

Antal årsarbetare, anställda Utfall Utfall Utfall Budget Budget

2017 2018 2019 2019 2020

Gemensam verksamhet Antal årsarbetare 14,48 24,72 11,39 7,00 11,16

Antal anställda 29,00 33,00 17,00 7,00 20,00

Lokalförsörjning och fastighet Antal årsarbetare 52,38 53,98 55,42 70,60 71,03

Antal anställda 65,00 69,00 75,00 72,00 76,00

Städning Antal årsarbetare 146,22 145,93 142,89 139,49 115,72

Antal anställda 219,00 229,00 215,00 147,00 120,00

Teknik och logistik Antal årsarbetare 50,69 52,95 57,24 59,64 59,30

Antal anställda 69,00 78,00 80,00 65,00 62,00

VA‐verksamhet Antal årsarbetare 26,78 26,14 28,50 34,13 35,94

Antal anställda 29,00 30,00 36,00 38,00 36,00

Summa Antal årsarbetare 290,55 303,72 295,44 310,86 293,15

Antal anställda 369,00 378,00 361,00 329,00 314,00

 ORDFÖRANDEFÖRSLAG 1[2]

Teknik- och fastighetsnämnden

 2020-01-09 Dnr TEF/2019:243

3

Teknik- och fastighetsnämndens internkontrollplan för
2020 (TEF/2019:243)

Förslag till beslut

Teknik- och fastighetsnämnden godkänner internkontrollplanen för 2020 i
enlighet med tjänsteskrivelsens bilaga 1 och 2 om Internkontroll 2020.

Sammanfattning

Den interna kontrollen ska säkra en effektiv förvaltning och hindra att all-
varliga fel och skador inträffar. Kommunstyrelsen har det övergripande an-
svaret för att se till att det finns en god intern kontroll. Nämnderna ansvarar
för att utforma och organisera den interna kontrollen inom sina områden och
finna effektiva system för uppföljning.

Kommunledningsförvaltningen har upprättat ett förslag till kommunstyrel-
sens övergripande internkontrollplan för 2020. Planen tar upp kommunö-
vergripande områden och åtta kontrollmoment som en del av kommunsty-
relsens uppsiktsansvar. Av dessa åtta kontrollmoment utförs två av respek-
tive förvaltning och sex av kommunledningsförvaltningen. Kommunstyrel-
sen uppmanar respektive nämnd att ta in samtliga åtta kontrollmoment i
nämndens internkontrollplan.

Teknik- och fastighetsförvaltningen har upprättat ett förslag till internkon-
troll för 2020. Förslaget innebär att kommunstyrelsens samtliga åtta kon-
trollmoment ska ingå i kontrollplanen; dessa moment är kontroll av ramav-
tal för bemanning och fastighetsunderhåll, belastningsregister för externt
nyanställda, ramavtalstrohet, direktupphandling, representation/kurser och
konferenser, rehabiliteringsinsats, förseningsavgifter samt systematisk ar-
betsmiljö.

Utöver ovan angivna kontrollpunkter tillkommer tre förvaltningsspecifika
kontrollmoment som avser teknik- och fastighetsnämnden, vilka är:

 att ekonomisk uppföljning och prognosarbete genomförs utifrån fast-

ställda rutiner,

BOTKYRKA KOMMUN ORDFÖRANDEFÖRSLAG 2[2]
Teknik- och fastighetsnämnden

 2020-01-09 Dnr TEF/2019:243

 att kvalitetskontrollerna följer fastställda riktlinjer inom städservice,
 att de årliga kontrollmomenten för incidenthantering, kontinuitetshan-

tering, identitet- och åtkomsthantering samt informationsklassning ge-
nomförs enligt upprättade riktlinjer.

Teknik- och fastighetsförvaltningen kommer att arbeta med internkontrollen
i projektform för att skapa ökad delaktighet och kunskap inom förvaltning-
en. Arbetet med kontroller och åtgärder pågår löpande under året. Hela in-
ternkontrollen för 2020 återrapporteras sedan i mars 2021.

Ärendet

Teknik- och fastighetsförvaltningen redogör för ärendet i tjänsteskrivelse
2020-01-08.

 TJÄNSTESKRIVELSE 1[2]

Teknik- och fastighetsförvaltningen 2020-01-08 Dnr TEF/2019:243

Teknik- och fastighetsförvaltningen

Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45 · Kontaktcenter 08-530 610 00

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare

Nelli Issa

Teknik- och fastighetsnämnden

Teknik- och fastighetsnämndens internkontrollplan för
2020 (TEF/2019:243)

Förslag till beslut

Teknik- och fastighetsnämnden godkänner internkontrollplanen för 2020 en-
ligt tjänsteskrivelsens bilaga 1 och 2 om Internkontroll 2020.

Sammanfattning

Syfte och ansvarsfördelning

Den interna kontrollen ska säkra en effektiv förvaltning och hindra att
allvarliga fel och skador inträffar. Kommunstyrelsen har det övergripande
ansvaret för att se till att det finns en god intern kontroll. Nämnderna
ansvarar för att utforma och organisera den interna kontrollen inom sina om-
råden och finna effektiva system för uppföljning.

Internkontrollplanens innehåll

Kommunledningsförvaltningen har upprättat ett förslag till kommunstyrel-
sens övergripande internkontrollplan för 2020. Planen tar upp kommunö-
vergripande områden och åtta kontrollmoment som en del av kommunsty-
relsens uppsiktsansvar. Av dessa åtta kontrollmoment utförs två av respek-
tive förvaltning och sex av kommunledningsförvaltningen. Kommunled-
ningsförvaltningen uppmanar i sitt förslag respektive förvaltning att ta in
samtliga åtta kontrollmoment i nämndens internkontrollplan.

Teknik- och fastighetsförvaltningen har upprättat ett förslag till internkon-
troll för 2020. Förslaget innebär att kommunstyrelsens samtliga åtta kon-
trollmoment ska ingå i kontrollplanen; dessa moment är kontroll av ramav-
tal för bemanning och fastighetsunderhåll, belastningsregister för externt
nyanställda, ramavtalstrohet, direktupphandling, representation/kurser och
konferenser, rehabiliteringsinsats, förseningsavgifter samt systematisk ar-
betsmiljö.

Utöver ovan angivna kontrollpunkter tillkommer tre förvaltningsspecifika
kontrollmoment som avser teknik- och fastighetsnämnden, vilka är:

 att ekonomisk uppföljning och prognosarbete genomförs utifrån fast-

ställda rutiner,
 att kvalitetskontrollerna följer fastställda riktlinjer inom städservice,

samt

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 2[2]
Teknik- och fastighetsförvaltningen

 2020-01-08 Dnr TEF/2019:243

 att de årliga kontrollmomenten för incidenthantering, kontinuitetshan-
tering, identitet- och åtkomsthantering samt informationsklassning ge-
nomförs enligt upprättade riktlinjer.

Ändringar jämfört med 2019 års internkontrollplan

Jämfört med 2019 års internkontrollplan har sex moment tagits bort från den
gemensamma internkontrollplanen: informationssäkerhet, betalkortshante-
ring, löneprocessen, statsbidrag, chefsintroduktion och personuppgiftsför-
teckning. Kontrollmomenten bedöms ha ett tillräckligt gott resultat förutom
att löneprocessen utgår då vi är osäkra på vilken information vi kommer att
ha i det nya lönesystemet. Även kontrollmomentet avseende chefsintrodukt-
ion tas bort och en fråga angående detta kommer i stället finnas med i med-
arbetarundersökningen.

Ett nytt kontrollmoment tillkommer i 2020 avser för sent betalda leveran-
törsfakturor. Kontrollmomentet avseende arbetsmiljö har helt ändrat kon-
trollmetod och inriktning medan kontrollmetoden för kontrollmomentet re-
habilitering har justerats något.

Så här arbetar vi

Teknik- och fastighetsförvaltningen kommer att arbeta med internkontrollen
i projektform för att skapa ökad delaktighet och kunskap inom förvaltning-
en. Arbetet med kontroller och åtgärder pågår löpande under året. Hela in-
ternkontrollen för 2020 återrapporteras sedan i mars 2021.

Alla kontrollmoment som inte är godkända tas upp i nästkommande års in-
ternkontrollplan. Även åtgärder följs upp så att inget förblir ogjort. Arbetet
med detta underlättas av att vi nu har ett system, Stratsys, där allt arbete från
riskframtagande, kontrollplan, uppföljning och åtgärder nu samlas. Enheter-
na har nu börjat arbeta med verksamhetsspecifika kontrollmoment och risk-
och väsentlighetsanalyser. Samtidigt pågår ett arbete att ta fram ett
kommungemensamt och strukturerat arbetssätt för inventering/identifiering
av risker i verksamheterna som vi ska ta del av för att stärka vårt eget påbör-
jade arbete.

Mikael Henning Nelli Issa
Teknik- och fastighetsdirektör Kommunjurist

Bilagor
1) Kommunstyrelsens internkontrollplan 2020
2) Teknik- och fastighetsnämndens tillägg till internkontrollplan 2020

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

Internkontrollplan 2020
Kommunstyrelsens övergripande
ansvar

BOTKYRKA KOMMUN 2020-01-10

Botkyrka kommun

2 [11]

BOTKYRKA KOMMUN 2020-01-10

Botkyrka kommun

3 [11]

Innehållsförteckning

1 Inledning .. 4

2 Nämndens internkontrollarbete .. 6

3 Nettolista risker ... 8

3.1 7 Effektiv organisation ... 8

4 Årets planerade kontroller ... 10

4.1 7 Effektiv organisation ... 10

BOTKYRKA KOMMUN 2020-01-10

Botkyrka kommun

4 [11]

1 Inledning

Generellt om intern kontroll

Syftet med intern kontroll är att säkra en effektiv förvaltning och undgå allvarliga
fel och skador. En tillfredsställande intern kontroll säkerställer att följande mål
uppnås:

 Verksamheten bedrivs ändamålsenligt och effektivt.
 Tillförlitlig ekonomisk rapportering och information om verksamheten

finns.
 Efterlevnaden av tillämpliga lagar, föreskrifter, riktlinjer m.m. är

tillfredsställande.

En bra intern kontroll förebygger, upptäcker och åtgärdar fel och brister som
hindrar att kommunen kan nå sina mål på ett säkert och effektivt sätt. Den interna
kontrollen bidrar också till att skydda kommunen och dess medarbetare från
risker, förluster, bedrägerier, misstankar och andra skador.

Kommunstyrelsens ansvar

Kommunstyrelsen har det övergripande ansvaret för att se till att det finns en god
intern kontroll. I detta ligger ett ansvar för att en intern kontrollorganisation
upprättas inom kommunen, samt ett ansvar för att se till att denna organisation
kontinuerligt utvecklas utifrån kommunens behov av intern kontroll.
Kommunstyrelsen ska ta fram och besluta om förvaltningsövergripande
anvisningar.

Kommunstyrelsen ska med utgångspunkt från sin egen granskning och
nämndernas uppföljningsrapporter utvärdera kommunens samlade system för
intern kontroll och i de fall förbättringar behövs se till att lämpliga åtgärder
genomförs av berörd nämnd. Rapporteringen ska beslutas av kommunstyrelsen i
samband med beslut om kommunens årsredovisning.

Nämndernas ansvar

Nämnderna har det yttersta ansvaret för den interna kontrollen inom sina
respektive verksamhetsområden. Den enskilda nämnden har ansvar för att se till
att den interna kontrollen organiseras samt att vid behov besluta om
nämndspecifika regler och anvisningar för den interna kontrollen. Detta gäller
även kommunstyrelsen för dess egen förvaltning.

Varje nämnd har en skyldighet att styra och följa upp den interna kontrollen inom
nämndens verksamhetsområden. Nämnden ska som grund för sin styrning göra
risk- och väsentlighetsanalyser.

Alla nämnder ska varje år, i samband med beslut om internbudget, anta en
internkontrollplan som beskriver hur arbetet med den interna kontrollen ska
bedrivas under året. Föranleder uppföljningen av föregående års plan behov av
justering av innevarande års interna kontrollplan kan en reviderad
internkontrollplan antas i samband med att nämnden beslutar om denna
uppföljning.

Resultatet av uppföljningen ska, med utgångspunkt från antagen plan, beslutas av

BOTKYRKA KOMMUN 2020-01-10

Botkyrka kommun

5 [11]

nämnden i samband med att nämnden beslutar om årsredovisningen. I
uppföljningen ska även resultatet av kommunstyrelsens övergripande granskning
och som berör nämnden ingå.

BOTKYRKA KOMMUN 2020-01-10

Botkyrka kommun

6 [11]

2 Nämndens internkontrollarbete

Nedan följer information om en del av det kommunövergripande arbete med
intern kontroll som har skett under året, samt en beskrivning av det förslag till
internkontrollplan som kommunledningsförvaltningen har tagit fram.

Införande av systemstöd

Under 2019 har en stor del av det kommunövergripande arbetet med intern
kontroll ägnats åt att införa ett systemstöd. Med start 2019 används Stratsys för
arbetet med intern kontroll, i likhet med den övriga planerings- och
uppföljningsprocessen i Botkyrka kommun. Fördelarna med att använda Stratsys
för arbetet med intern kontroll är flera:

 Förenklad administration och dokumentation
 Mer fokus på riskinventering/-analys
 Enhetliga rapporter för alla nämnder
 Lättare att involvera fler personer i arbetet med intern kontroll
 Befäster att intern kontroll är en del av planerings- och

uppföljningsprocessen

Utbildningar i systemet hölls under våren 2019 och sedan dess är systemet i drift.

Modell för inventering av risker i verksamheten

Ett arbete har inletts med att ta fram ett kommungemensamt och strukturerat
arbetssätt för inventering/identifiering av risker i verksamheterna. Kommunen får
konsulthjälp från KPMG i detta arbete. Med hjälp av dialogmöten med
förvaltningsrepresentanter har KPMG identifierat att störst utvecklingsbehov vad
gäller arbetet med intern kontroll i Botkyrka kommun finns i den tidiga delen av
processen, då risker ska identifieras i verksamheten. Kommunen saknar idag en
dokumenterad och gemensam modell för riskinventering. Förvaltningarna har
tidigare på olika sätt och med varierande framgång arbetat med detta för att ta
fram internkontrollplaner. Workshops kommer att hållas med två utvalda
pilotförvaltningar under hösten 2019 och resultatet ska bli ett gemensamt
arbetssätt för inventering av risker.

Förslag till kommunstyrelsens kommunövergripande internkontrollplan
2020

Kommunledningsförvaltningen har för 2020 upprättat ett förslag till
internkontrollplan. Som grund för internkontrollplanen har risk- och
väsentlighetsanalyser gjorts som ligger till grund för vilka områden som ska
granskas särskilt under 2020.

Planen tar upp kommunövergripande områden och kontrollmoment som en del av
kommunstyrelsens uppsiktsansvar. Totalt ingår åtta kontrollmoment. Jämfört med
2019 års plan har sex kontrollmoment tagits bort i internkontrollplanen och ett
tillkommit. De borttagna kontrollmomenten avser informationssäkerhet,
betalkortshantering, löneprocessen, statsbidrag, chefsintroduktion och

BOTKYRKA KOMMUN 2020-01-10

Botkyrka kommun

7 [11]

personuppgiftsförteckning. Kontrollmomenten avseende informationssäkerhet,
betalkortshantering, statsbidrag och personuppgiftsförteckning bedöms alla
fungera så pass bra att de inte längre behöver vara med i den
kommunövergripande internkontrollplanen. Kontrollmomentet avseende
löneprocessen fungerar alltjämt bristfälligt, men på grund av införande av ett nytt
system under 2020 är det osäkert vilken statistik som kommer gå att få ut. Av den
anledningen utelämnas det kontrollmomentet 2020. Kontrollmomentet avseende
chefsintroduktion har dels visat sig svårt att mäta på ett rättvisande sätt och har
prioriterats bort till förmån för andra kontrollmoment som bedöms mer angelägna.
Dessutom kommer en fråga avseende huruvida man har fått en introduktion läggas
till i medarbetarundersökningen.

Det nya kontrollmomentet avser för sent betalda leverantörsfakturor.
Kontrollmomentet avseende arbetsmiljö har helt ändrat kontrollmetod och
inriktning medan kontrollmetoden för kontrollmomentet rehabilitering har
justerats något.

Av dessa åtta kontrollmoment utförs två av respektive förvaltning och sex av
kommunledningsförvaltningen. De kontroller som utförs av
kommunledningsförvaltningen rapporteras löpande till respektive förvaltning efter
det att granskning utförts, dock senast 31 oktober.

Kommunledningsförvaltningen uppmanar respektive förvaltning att föreslå sin
nämnd att ta in samtliga kontrollmoment i nämndens internkontrollplan.

Föreslagna kontroller är kontroller utöver nämndernas egna risk- och
väsentlighetsbedömda kontrollmoment.

BOTKYRKA KOMMUN 2020-01-10

Botkyrka kommun

8 [11]

3 Nettolista risker

3.1 7 Effektiv organisation

Risk
Riskvär
de

Motivering

Kommunen döms till att betala
skadestånd för att rangordningen
i ramavtal avseende bemanning
och fastighetsunderhåll inte följs

12 Sannolikheten bedöms som mycket stor
eftersom tidigare kontroller har visat på en stor
andel avvikelser. Det saknas dessutom idag i
stor utsträckning systemstöd för att säkerställa
korrekt hantering.

Konsekvensen bedöms som kännbar eftersom
kommunen kan tvingas betala stora skadestånd
ifall rutinen inte fungerar.

Kommunen anställer personal
med en brottsbelastning som gör
dem ej lämpliga för yrket ifråga

12 Sannolikheten bedöms som stor eftersom
tidigare kontroller har visat på avvikelser och
bristande kunskap om lagstiftningen.
Konsekvensen bedöms som allvarlig eftersom
det ytterst handlar om barns hälsa och
välmående.

Kommunen försämrar relationer
och förhandlingsvillkor gentemot
leverantörer och/eller döms till
skadestånd på grund av
bristande ramavtalstrohet

12 Sannolikheten bedöms som mycket stor
eftersom systemstöd för att säkerställa korrekta
inköp än så länge saknas i kommunen. Vidare
har tidigare kontroller visat på bristande
följsamhet.

Konsekvensen bedöms som kännbar eftersom
bristande avtalstrohet kan leda till skadestånd,
försämrade förhandlingsvillkor i framtiden och
förtroendeskada.

Kommunen drabbas av
upphandlingsskadeavgift och får
badwill gentemot leverantörer på
grund av otillåtna
direktupphandlingar

12 Sannolikheten bedöms som mycket stor
eftersom systemstöd för att säkerställa korrekta
inköp i dagsläget saknas och vidare har tidigare
kontroller visat på bristande följsamhet.

Konsekvensen bedöms som kännbar eftersom
bristande avtalstrohet kan leda till skadestånd,
försämrade förhandlingsvillkor i framtiden och
förtroendeskada för kommunen.

Kommunens anseende skadas
på grund av bristande hantering
av fakturor avseende gäller
representation, kurser och
konferenser

12 Sannolikheten bedöms som mycket stor
eftersom lagstiftningen är komplex och det lätt
blir fel. Tidigare kontroller har också visat på en
stor andel avvikelser.

Konsekvensen bedöms som kännbar eftersom
det kan skada kommunens förtroende ifall
fakturor avseende representation, kurser och
konferenser inte hanteras korrekt.

Personalen drabbas av allvarlig
ohälsa och långvarig frånvaro på
grund av att rehabiliteringsinsats
inte görs vid upprepad
korttidsfrånvaro

9 Sannolikheten bedöms som stor eftersom
tidigare resultat har visat på brister i rutinen.
Konsekvensen bedöms som kännbar eftersom
det berör de anställdas hälsa.

Kommunen försämrar relationer
med leverantörer och tvingas
betala förseningsavgifter på
grund av för sent betalda
leverantörsfakturor

9 Sannolikheten bedöms som stor baserat på en
generell uppfattning om hur väl rutinen fungerar
idag. Konsekvensen bedöms som kännbar
eftersom brister bl.a. kan leda till försämrade
relationer med leverantörer, förtroendeskada
och förseningsavgifter.

BOTKYRKA KOMMUN 2020-01-10

Botkyrka kommun

9 [11]

Risk
Riskvär
de

Motivering

Det systematiska
arbetsmiljöarbetet brister vilket
leder till sämre arbetsmiljö, ökad
ohälsa och fler olycksfall.

9 Sannolikheten bedöms som stor eftersom
vetskap finns om att rutinen idag fungerar
mindre bra.

Konsekvensen bedöms som kännbar eftersom
arbetsmiljöansvaret behöver vara tydliggjort för
att säkerställa god arbetsmiljö för kommunens
personal.

BOTKYRKA KOMMUN 2020-01-10

Botkyrka kommun

10 [11]

4 Årets planerade kontroller

4.1 7 Effektiv organisation

Risk Kontroll Beskrivning

Kommunen döms till att betala
skadestånd för att
rangordningen i ramavtal
avseende bemanning och
fastighetsunderhåll inte följs

Kontroll av ramavtal för
bemanning och
fastighetsunderhåll

Kontroll av att ramavtal för
bemanning och
fastighetsunderhåll med
fastställd rangordning följs.
Kontrollen sker mot
fakturerade belopp/leverantör
kvartalsvis.

Kommunen anställer personal
med en brottsbelastning som
gör dem ej lämpliga för yrket
ifråga

Stickprov avseende utdrag
ur belastningsregister för
externt nyanställda

Kontroll av att utdrag ur
belastningsregister genomförs
i samband med anställning för
befattningar där detta krävs.

10 procent av alla externt
nyanställda per förvaltning, av
de befattningar som omfattas
av kravet. Kontroll 1 gång per
år (september).

Kommunen försämrar
relationer och
förhandlingsvillkor gentemot
leverantörer och/eller döms till
skadestånd på grund av
bristande ramavtalstrohet

Kontroll av ramavtalstrohet Registeranalys på kontogrupp
61, 64, 65, 70, 72, 74,75 samt
76. Kontroller genomförs varje
kvartal.

Kommunen drabbas av
upphandlingsskadeavgift och
får badwill gentemot
leverantörer på grund av
otillåtna direktupphandlingar

Kontroll av fakturor
avseende
direktupphandlingar

Kontroll av fakturerade belopp
överstigande 100 000 kronor
upp till gällande
direktupphandlingsgräns mot
de direktupphandlingar som
genomförts elektroniskt i
TendSign.

Kommunens anseende
skadas på grund av bristande
hantering av fakturor
avseende gäller
representation, kurser och
konferenser

Stickprover på fakturor
avseende representation,
kurser och konferenser

Kontroll av att momsavdrag,
uppgifter om syfte och
deltagare och attest
överensstämmer med
gällande lagar och interna
reglementen. Kontrollen sker
kvartalsvis genom stickprov
med minst 15 verifikationer
per kvartal.

Personalen drabbas av
allvarlig ohälsa och långvarig
frånvaro på grund av att
rehabiliteringsinsats inte görs
vid upprepad korttidsfrånvaro

Kontroll av att
rehabiliteringsinsats görs
vid upprepad
korttidsfrånvaro

Kontroll att en
rehabiliteringsinsats gjorts för
medarbetare som varit
sjukskriven minst 5 gånger de
senaste 12 månaderna.
Kontroll 2 gånger per år (mars
och september).

BEA-anställda ingår inte i
kontrollen.

Kommunen försämrar
relationer med leverantörer
och tvingas betala
förseningsavgifter på grund av

Kontroll av för sent betalda
fakturor

Kvartalsvis stickprovskontroll
av förvaltningens för sent
betalda fakturor. 25 fakturor
per förvaltning och kvartal.

BOTKYRKA KOMMUN 2020-01-10

Botkyrka kommun

11 [11]

Risk Kontroll Beskrivning

för sent betalda
leverantörsfakturor

Kontroll av att giltiga skäl
fanns att betala fakturan
senare än förfallodatumet.

Det systematiska
arbetsmiljöarbetet brister
vilket leder till sämre
arbetsmiljö, ökad ohälsa och
fler olycksfall.

Stickprovskontroll av
dokumentation

Stickprov där
dokumentationen
”Arbetsmiljöuppgifter
förvaltningschef” för samtliga
nämnder är aktuell.
Stickprov där
dokumentationen
”Arbetsmiljöuppgifter
enhetschef” finns och är
aktuell för minst 3 enheter per
förvaltning.
Kontroll 1 gång per år
(september).

Kontrollerna avseende representation och utdrag ur belastningsregister görs av
respektive förvaltning. Resterande kontroller görs av
kommunledningsförvaltningen och resultaten rapporteras till förvaltningarna.

Bilaga 2

Teknik‐ och fastighetsnämndens tillägg till internkontrollplan 2020

Rutin/
process/
system

Kontrollmoment Beskrivning Kontrollme
tod och
frekvens

Ansvarig Rappor‐
teras till

Risk 1‐16

Vad heter
risken?

Vilken kontroll/åtgärd måste finnas eller fungera för
att motverka risken?

Vad innebär risken? Hur
kommer
kontrollen
att ske och
ofta?

Vem är ansvarig? Till vem
rapporteras
kontrollerna
?

Vilket
riskvärde är
bedömt?
Väsentlighet
och risk

Ekonomistyr
ning, ‐
uppföljning/
upphandling
/inköp

Att ekonomisk uppföljning och prognosarbete

genomförs utifrån fastställda rutiner.

Att arbetet inte
genomförs på ett
korrekt och
konsekvent sätt.

Två

uppföljning

s‐tillfällen

under året.

Controller och
ekonom.

Nämnd 3*3=9

Städservice Att kvalitetskontrollerna följer fastställda riktlinjer

inom städservice.

Minskad kundnöjdhet. Två

uppföljning

s‐tillfällen

under året.

Verksamhets‐ och
enhetschef för
driftservice.

Nämnd 2*3=6

VA Att de årliga kontrollmomenten för incidenthantering,
kontinuitetshantering, identitet‐ och åtkomsthantering
samt informationsklassning genomförs enligt
upprättade riktlinjer.

Att det systematiska
arbetet gällande
nätverks‐ och
informationssäkerhet
upprätthålls för att
minska risken för att
information kommer i
orätta händer.

Ett

uppföljning

stillfälle

under året.

VA chef +

verksamhets‐

controller.

Nämnd 2*3 = 6

 ORDFÖRANDEFÖRSLAG 1[1]

Teknik- och fastighetsnämnden

 2020-01-09 Dnr TEF/2019:177

4

Återrapportering av projekt Allégården (TEF/2019:177)

Förslag till beslut
Teknik- och fastighetsnämnden godkänner rapporteringen av projektet Allé-
gården och översänder den till kommunstyrelsen.

Sammanfattning
I kommunstyrelsens beslut 2019-06-03 § 110, anmodas tekniska nämnden
att fortlöpande återrapportera progressionen av Allégårdsprojektet till kom-
munstyrelsen.

Projektet följs upp veckovis. Senaste rapporten är daterad 2019-12-05

Investeringsbudget 285 mnkr
Utfall 2019-12-05 investeringsprojektet 237 mnkr
Prognos investeringsprojektet 268 mnkr

I investeringsprognosen 268 mnkr finns inkluderat en reservpost på cirka
5 mnkr.

Utöver investeringsprojektet finns kostnader som förs mot resultatet. Detta
är kostnader för i huvudsak rivning men även för förgävesprojektering.

Prognos kostnad 2019 mot resultat 27 mnkr
Projektet har beviljade statliga bidrag 11 mnkr

Projektet har godkänd slutbesiktning med några mindre kvarstående åtgär-
der.

Tekniska förvaltningen redogör för ärendet i tjänsteskrivelse 2019-12-09.

TJÄNSTESKRIVELSE

2019-12-09

1 [1]

Dnr TEF/2019:177

TEKNISKA FÖRVALTNINGEN

Post Botkyrka kommun, · Besök · Kontaktcenter

Direkt 0701825669 · Sms · E-post frank.renebo@botkyrka.se

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax · Webb www.botkyrka.se

Tekniska förvaltningen

Lokalförsörjning och fastighet

Referens

Mottagare

Frank Renebo

Tekniska nämnden

Återrapportering av projekt Allégården

Förslag till beslut
Tekniska nämnden godkänner rapporteringen av projektet Allégården och
översänder den till kommunstyrelsen.

Sammanfattning
I kommunstyrelsens beslut 2019-06-03 § 110, anmodas tekniska nämnden att
fortlöpande återrapportera progressionen av Allégårdsprojektet till kommun-
styrelsen.

Ärendet
Projektet följs upp veckovis. Senaste rapporten är daterad 2019-12-05

Investeringsbudget 285 mnkr
Utfall 2019-12-05 investeringsprojektet 237 mnkr
Prognos investeringsprojektet 268 mnkr

I investeringsprognosen 268 mnkr finns inkluderat en reservpost på cirka
5 mnkr.

Utöver investeringsprojektet finns kostnader som förs mot resultatet. Detta är
kostnader för i huvudsak rivning men även för förgävesprojektering.

Prognos kostnad 2019 mot resultat 27 mnkr
Projektet har beviljade statliga bidrag 11 mnkr

Projektet har godkänd slutbesiktning med några mindre kvarstående åtgärder.

Mikael Henning Frank Renebo
Teknik- och fastighetsdirektör Fastighetschef

 ORDFÖRANDEFÖRSLAG 1[1]

Teknik- och fastighetsnämnden

 2020-01-09 Dnr TEF/2019:252

5

Slutredovisning av projektkonto 6175, Stendalsvägen 61
(TEF/2019:252)

Förslag till beslut

Teknik- och fastighetsnämndens förslag till kommunstyrelsen:

Kommunfullmäktige godkänner slutredovisning av projektet 6175 - Sten-
dalsvägen 61.

Sammanfattning

Stendalsvägen 61 är ett nybyggt LSS-boende för vuxna, som består av 6 lä-
genheter samt personal- och gemensamhetsutrymmen. Byggnationen star-
tade februari 2016 och slutbesiktningen utfördes maj 2017. Lokalerna togs i
bruk av verksamheten juni 2017.

Genom nybyggnation av LSS-boendet, 6 nya lägenheter, så har ett effektivt
klimatskal som ger en effektivitet med marginal i förhållande till Boverkets
krav skapats. Miljövänliga och giftfria material har använts i så stor ut-
sträckning som möjligt, exempelvis ftalatfria mattor. Boendet är anpassat
för att tillgodose de behov som finns hos de personer som till följd av fy-
siska, psykiska eller andra skäl möter betydande svårigheter i sin livsföring.
I och med de 6 nytillkomna platserna på Stendalsvägen kan lika många ex-
terna platser sägas upp, vilket leder till minskade kostnader för kommunen.

Budget 22 000 000 kronor, utfall 21 995 043 kronor

Tekniska förvaltningen redogör för ärendet i tjänsteskrivelse 2019-10-31.

TJÄNSTESKRIVELSE

2019-10-31

1 [3]

Dnr TEF/2019:252

TEKNISKA FÖRVALTNINGEN

LOKALFÖRSÖRJNING OCH FASTIGHET

Post Botkyrka kommun, 147 85 Tumba · Besök Munkhättevägen 45 · Kontaktcenter

Direkt · Sms · E-post jakob.grigoriadis@botkyrka.se

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax · Webb www.botkyrka.se

Tekniska förvaltningen

Lokalförsörjning och fastighet

Referens

Mottagare

Jakob Grigoriadis
Byggprojektledare

Tekniska nämnden

Slutredovisning av projektkonto 6175, Stendalsvä-
gen 61 (TEF/2019:252)

Förslag till beslut

Tekniska nämndens förslag till kommunstyrelsen:

Kommunfullmäktige godkänner slutredovisning av projektet 6175 - Stendalsvägen
61.

Sammanfattning

Stendalsvägen 61 är ett nybyggt LSS boende för vuxna, som består av 6 lägenheter
samt personal- och gemensamhetsutrymmen. Byggnationen startade februari 2016
och slutbesiktningen utfördes maj 2017. Lokalerna togs i bruk av verksamheten
juni 2017.

Medborgarens nytta

Genom nybyggnation av LSS-boendet, 6 nya lägenheter, så har vi skapat ett effek-
tivt klimatskal som ger en effektivitet med marginal i förhållande till Boverkets
krav. Vi har använt oss av miljövänliga och giftfria material i så utsträckning som
möjligt, exempelvis ftalatfria mattor. Boendet är anpassat för att tillgodose de be-
hov som finns hos de personer som till följd av fysiska, psykiska eller andra skäl
möter betydande svårigheter i sin livsföring.

Bakgrund

Vård- och omsorgsnämnden beslutade i mars 2014 (VON/2014:39) att lägga ner
barnboendet på Stendalsvägen 61 då behov att detta inte längre fanns. I samband
med beslutet gjordes en bedömning kring huruvida det var möjligt att bygga om
barnboendet till en gruppbostad för vuxna. Bedömningen visade att det fanns möj-
lighet att genomföra ombyggnationen och kommunfullmäktige beslutade i oktober
2014 (KS/2014:558) att bevilja budget om 2,4 mkr.

I startskedet av projektet upptäcktes behov av kostsamma ombyggnationer bland
annat för att uppnå ett fullvärdigt brandskydd samt fullvärdig ventilation. Konsulter
togs in för att utreda frågan vidare och brister i fastighetens skick identifierades.
Tekniska förvaltningen tog, i juli 2015, fram en konsekvensbeskrivning av olika al-
ternativ tillsammans med en rekommendation om att bygga en ny gruppbostad

BOTKYRKA KOMMUN

Tekniska förvaltningen
Lokalförsörjning och fastighet

TJÄNSTESKRIVELSE

2019-10-31

2 [3]

Dnr TEF/2019:252

istället för att bygga om befintligt boende. I september 2015 beslutade vård- och
omsorgsnämnden (VON/2014:147) att, i enlighet med tekniska förvaltningens re-
kommendation, beställa en ny gruppbostad med en budget om 22 mkr.

I början av 2016 revs befintlig byggnad och byggnation av den nya byggnaden star-
tades. Gruppboenden Dynamiten (Lavretsvägen 43-45) och Lövkojan (Tomtberga-
vägen 323) har använts som referenser, byggnaden på Stendalsvägen 61 är till stora
delar identisk med gruppboende som ligger på Dynamiten.

Bristen på antalet platser på LSS boenden i egen regi och svårigheter att hitta ex-
terna platser, vilka även innebär en stor merkostnad, medför ett behov av nybygg-
nation. I och med de 6 nytillkomna platserna på Stendalsvägen kan lika många ex-
terna platser sägas upp, vilket leder till minskade kostnader för kommunen.

Finansiell redovisning

6178 Stendalsvägen 61 Budget Utfall

 22 000 000 21 995 043

Avvikelse: 4957 kr

BOTKYRKA KOMMUN

Tekniska förvaltningen
Lokalförsörjning och fastighet

TJÄNSTESKRIVELSE

2019-10-31

3 [3]

Dnr TEF/2019:252

Mikael Henning Frank Renebo
Teknik- och fastighetsdirektör Fastighetschef

 ORDFÖRANDEFÖRSLAG 1[1]

Teknik- och fastighetsnämnden

 2020-01-09 Dnr TEF/2019:251

6

Slutredovisning av projektkonto 6161, utbyggnad Ham-
merstaskolan (TEF/2019:251)

Förslag till beslut

Teknik- och fastighetsnämnden godkänner slutredovisning av projektet
6161 – Utbyggnad Hammerstaskolan.

Sammanfattning

En befintlig paviljong som byggts ihop med den permanenta byggnaden har
rivits och ersatts av en ny utbyggnad, för 60 elever och 5 lärare. Byggnat-
ionerna startade april 2017 och verksamheten tog lokalerna i bruk oktober
2018. I projektet har man även skapat en mer öppen och välkomnande hu-
vudentré till skolan samt nya lokaler för skolans fritidsdel.

För att undvika kostnader för evakueringspaviljonger under tiden för ny-
byggnationen, inrymdes elevgrupperna som var placerade i paviljongerna
inom befintlig skolyta. Detta medförde att projektet gjorde en besparing och
därav den stora avvikelsen i utfallet.

Budget 16 900 000 kronor, utfall 14 629 047 kronor.

Tekniska förvaltningen redogör för ärendet i tjänsteskrivelse 2019-10-31.

TJÄNSTESKRIVELSE

2019-10-31

1 [3]

Dnr TEF/2019:251

TEKNISKA FÖRVALTNINGEN

LOKALFÖRSÖRJNING OCH FASTIGHET

Post Botkyrka kommun, 147 85 Tumba · Besök Munkhättevägen 45 · Kontaktcenter

Direkt · Sms · E-post jakob.grigoriadis@botkyrka.se

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax · Webb www.botkyrka.se

Tekniska förvaltningen

Lokalförsörjning och fastighet

Referens

Mottagare

Jakob Grigoriadis
Byggprojektledare

Tekniska nämnden

Slutredovisning av projektkonto 6161, utbyggnad
Hammerstaskolan, (TEF/2019:251)

Förslag till beslut

Tekniska nämnden godkänner slutredovisning av projektet 6161 – Utbyggnad
Hammerstaskolan.

Sammanfattning

En befintlig paviljong som byggts ihop med den permanenta byggnaden har rivits
och ersatts av en ny utbyggnad, för 60 elever och 5 lärare. Byggnationerna startade
april 2017 och verksamheten tog lokalerna i bruk oktober 2018. I projektet har man
även skapat en mer öppen och välkomnande huvudentré till skolan samt nya lokaler
för skolans fritidsdel.

Medborgarens nytta

Befintliga paviljongen har ersatts med nya lokaler som är utformade efter gällande
krav samt önskemål från utbildningsförvaltningen. Medborgarens nytta är att både
barnen och pedagogerna har fått mer verksamhetsanpassade lokaler.

Bakgrund

Hammerstaskolan har en paviljong som byggts ihop med skolbyggnaden från 1976.
Paviljongen har bedömts vara i ett sådant dåligt skick att en rivning av paviljongen
och en utbyggnad av Hammerstaskolan ses som enda lösningen.
Byggnationen avser att skapa nya och bättre anpassade lokaler för elever inom den
kommungemensamma gruppen ”Tal och Språk”.
Ytorna ska vara flexibla och kunna anpassas utifrån de behov som verksamheterna
har över tid. Dessutom skall dessa ytor även kunna delas med och hyras ut till
andra verksamheter så att lokalerna inte står tomma.
I juni 2015 beställde Utbildningsförvaltningen rivning av en paviljong som byggts
ihop med skolbyggnaden samt en ny utbyggnad för att ersätta paviljongerna.

I januari 2016 reviderade Utbildningsförvaltningen sin beställning till att bygga om
lokaler i skolan för att kunna evakuera eleverna i befintliga lokaler och på detta sätt
slippa kostnader för evakueringspaviljonger. Detta är anledningen till den stora po-
sitiva avvikelsen i utfallet.

BOTKYRKA KOMMUN

Tekniska förvaltningen
Lokalförsörjning och fastighet

TJÄNSTESKRIVELSE

2019-10-31

2 [3]

Dnr TEF/2019:251

I december 2017 reviderade Utbildningsförvaltningen sin beställning till att också
bygga om skolans huvudentré till en mer öppen och välkomnande samt även bygga
om fritidsdelens lokaler inom beviljad budget.

Finansiell redovisning

6161 Hammerstaskolan utbyggnad Budget Utfall

 16 900 000 14 629 047

Avvikelse: 2 270 953 kr

Förklaring till avvikelsen ovan:

För att undvika kostnader för evakueringspaviljonger under tiden för nybyggnat-
ionen, inrymdes elevgrupperna som var placerade i paviljongerna inom befintlig
skolyta. Vilket medförde att projektet gjorde en besparing och därav den stora avvi-
kelsen i utfallet.

BOTKYRKA KOMMUN

Tekniska förvaltningen
Lokalförsörjning och fastighet

TJÄNSTESKRIVELSE

2019-10-31

3 [3]

Dnr TEF/2019:251

Mikael Henning Frank Renebo
Teknik- och fastighetsdirektör Fastighetschef

 ORDFÖRANDEFÖRSLAG 1[1]

Teknik- och fastighetsnämnden

 2020-01-09 Dnr TEF/2016:51

7

Slutredovisning av projektonto 6169, Idavall (TEF/2016:51)

Förslag till beslut

Teknik- och fastighetsnämnden godkänner slutredovisning av projektet
6169 - Idavall.

Sammanfattning

Ersättningsboendet Idavall, är ett flerbostadshus som består av 4 stycken lä-
genheter för personer med missbruk. Byggnationen påbörjades april 2018
och slutbesiktning utfördes december 2018. Verksamheten flyttade in i loka-
lerna februari 2019.

Idavall startade 2007 med fyra platser för personer med ett aktivt missbruk.
Boendet var från början placerat i Eriksberg, där kommunen år 2010 tog ett
beslut om att upplåta marken till Storstockholms lokaltrafik. Detta innebar
att ett ersättningsboende behövdes och beslut togs att placera det nya boen-
det på Tornet 1, den tomt Idavall är placerad på i dagsläget. Från september
2011 till dess att den nya byggnaden stod på plats, hyrdes 4 externa platser
för de boende.

Budget 10 000 000 kronor, utfall 9 434 627 kronor.

Tekniska förvaltningen redogör för ärendet i tjänsteskrivelse 2019-10-31.

TJÄNSTESKRIVELSE

2019-10-31

1 [3]

Dnr TEF/2016:51

TEKNISKA FÖRVALTNINGEN

LOKALFÖRSÖRJNING OCH FASTIGHET

Post Botkyrka kommun, 147 85 Tumba · Besök Munkhättevägen 45 · Kontaktcenter

Direkt · Sms · E-post jakob.grigoriadis@botkyrka.se

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax · Webb www.botkyrka.se

Tekniska förvaltningen

Lokalförsörjning och fastighet

Referens

Mottagare

Jakob Grigoriadis
Byggprojektledare

Tekniska nämnden

Slutredovisning av projektkonto 6169 – Idavall (TEF/2016:51)
Förslag till beslut

Tekniska nämnden godkänner slutredovisning av projektet 6169 - Idavall.

Sammanfattning

Ersättningsboendet Idavall, är ett flerbostadshus som består av 4 stycken lägenheter
för personer med missbruk för socialförvaltningen. Byggnationen påbörjades april
2018 och slutbesiktning utfördes december 2018. Verksamheten flyttade in i loka-
lerna februari 2019.

Medborgarens nytta

Fyra personer som tidigare haft svårigheter med egna boende och inte haft möjlig-
het att komma in på den öppna bostadsmarknaden, har med hjälp av Idavall fått den
möjligheten.

Bakgrund

Idavall startade 2007 med fyra platser för personer med ett aktivt missbruk. Boen-
det var från början placerat i Eriksberg, där kommunen år 2010 tog ett beslut om att
upplåta marken till Storstockholms lokaltrafik. Detta innebar att man behövde ett
ersättningsboende och beslut togs att placera det nya boendet på Tornet 1, den tomt
Idavall är placerad på i dagsläget. Från september 2011 till dess att den nya bygg-
naden stod på plats, hyrdes 4 externa platser för de boende.

Socialnämnden beställer ersättningsboende för Idavall (SN/2004:50).
Projektet har följande investeringsbeslut:
Ettårsplan 2015 (KS/2014:450), innefattande 6 miljoner kronor.
KS 2016:675, innefattande 2,5 miljoner kronor (överflyttning av medel från social-
nämnden till tekniska nämnden).

Tidsaxel

Våren 2016 Totalentreprenad upphandling genomförs.
Våren 2016

Lämnas in bygglovsansökan och ansökan beviljas ej.
Därefter omarbetas handlingarna.

BOTKYRKA KOMMUN

Tekniska förvaltningen
Lokalförsörjning och fastighet

TJÄNSTESKRIVELSE

2019-10-31

2 [3]

Dnr TEF/2016:51

Hösten 2016 Totalentreprenörens detaljprojektering visar stora avvi-
kelser utifrån upphandlingsföreskrifterna.

December 2016 På grund av stora avvikelser utifrån upphandlingsföre-
skrifterna ansöker tekniska förvaltningen till tekniska
nämnden om att avbryta kontraktet (TEF/2016:51).

April 2017 En ny extern kostnadsbedömning tas fram på det revide-
rade förfrågningsunderlaget. Kostnadsbedömningen visar
behov att tilläggsbudget på 1,5mkr.
Kostnadsbedömningen uppgick till 10 mkr. Beviljade
medel var 8,5 mkr.

April 2017 Omarbetning av förfrågningsunderlag påbörjas.
Juni 2017 Beviljade kommunfullmäktige om utökad budget om 1,5

mkr. (KS/2017:372).
Februari 2019 Verksamheten flyttar in.

Finansiell redovisning

6169 Idavall Budget Utfall

 10 000 000 9 434 627

Avvikelse: 565 373 kr

BOTKYRKA KOMMUN

Tekniska förvaltningen
Lokalförsörjning och fastighet

TJÄNSTESKRIVELSE

2019-10-31

3 [3]

Dnr TEF/2016:51

Mikael Henning Frank Renebo
Teknik- och fastighetsdirektör Fastighetschef

 ORDFÖRANDEFÖRSLAG 1[1]

Teknik- och fastighetsnämnden

 2020-01-09 Dnr TEF/2019:268

8

Slutredovisning av projektkonto 6153, renovering Rikstea-
tern (TEF/2019:268)

Förslag till beslut

Teknik- och fastighetsnämnden godkänner slutredovisning av projektet
6153 - renovering Riksteatern.

Sammanfattning

Modernisering och renovering enligt hyresavtal med Botkyrka kommun.
Renoveringen av bland annat våtutrymmen, loger, fasad samt yttertak på-
börjades 2017.

Budget 10 000 000 kronor, utfall 10 239 520 kronor

Tekniska förvaltningen redogör för ärendet i tjänsteskrivelse 2019-11-21.

TJÄNSTESKRIVELSE

2019-11-21 Dnr TEF/2019:268

1 [2]

TEKNISKA FÖRVALTNINGEN

LOKALFÖRSÖRJNING OCH FASTIGHET

Post Botkyrka kommun, 147 85 Tumba · Besök Munkhättevägen 45 · Kontaktcenter

Direkt · Sms · E-post lars.cha@botkyrka.se

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax · Webb www.botkyrka.se

Tekniska förvaltningen

Lokalförsörjning och fastighet

Referens

Mottagare

Jonas Studeny
Förvaltarchef

Tekniska nämnden

Slutredovisning av projektkonto 6153, renovering Riksteatern
(TEF/2019:268)

Förslag till beslut

Tekniska nämnden godkänner slutredovisning av projektet 6153 som avser renove-
ring enligt hyresavtal.

Sammanfattning

Modernisering och renovering Riksteatern enligt hyresavtal med Botkyrka kom-
mun.

Ärendet

Bakgrund
Botkyrka kommun har ett hyresförhållande med Riksteatern, i hyresavtalet så fram-
kommer det skyldigheter/- en underhållsplan där det skulle göras saker redan 2013.
Underhållet har varit eftersatt och det blev en del akuta åtgärder som Botkyrka
kommun var tvungna att göra enligt det avtal som var upprättat. Renoveringen på-
börjades 2017 där det bland annat renoverades våtutrymmen, loger, fasad samt yt-
tertak med mera.

Finansiell redovisning

Beslutad investeringsram för Riksteatern var 10 000 000 kr.

6153 Riksteatern upprustning Budget Utfall Avvikelse

Entreprenadkostnad 10 000 000 10 239 520 ‐239 520

Totalsumma 10 000 000 10 239 520 ‐239 520

Medborgarnytta
Projektet har gett Botkyrkas medborgare bättre och effektivare lokaler.

BOTKYRKA KOMMUN

Tekniska förvaltningen
Lokalförsörjning och fastighet

TJÄNSTESKRIVELSE

2019-11-21 Dnr TEF/2019:268

2 [2]

Mikael Henning Frank Renebo
Teknik- och fastighetsdirektör Fastighetschef

 ORDFÖRANDEFÖRSLAG 1[1]

Teknik- och fastighetsnämnden

 2020-01-09 Dnr TEF/2019:64

9

Rapportering av investeringsprojekt, lokalförsörjning och
fastighet (TEF/2019:64)

Förslag till beslut

Teknik- och fastighetsnämnden godkänner projektuppföljningen.

Ärendet

Tekniska förvaltningen ska regelbundet lämna en rapport över pågående in-
vesteringsprojekt.

De 10 mest aktuella projekt som redovisas är: Allégården, anpassning trä-
ningssärskola, Banslättskolans paviljonger, Björkhaga skola, Björkhaga
sporthall, förskolan Måsen, gruppboende Sandstugan, upprustning Hågelby,
resurscenter Alhagsvägen och vård- och omsorgsboende i Vårsta.

Tekniska förvaltningen redogör för ärendet i tjänsteskrivelse 2019-12-09.

TJÄNSTESKRIVELSE

2019-12-09

1 [1]

Dnr TEF/2019:64

TEKNISKA FÖRVALTNINGEN

Post Botkyrka kommun, 147 85 Tumba · Besök Munkhättevägen 45 · Kontaktcenter

Direkt · Sms · E-post frank.renebo@botkyrka.se

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax · Webb www.botkyrka.se

Tekniska förvaltningen

Lokalförsörjning och fastighet

Referens

Mottagare

Frank Renebo

Tekniska nämnden

Rapportering av investeringsprojekt, lokalförsörjning och
fastighet (TEF/2019:64)

Förslag till beslut

Tekniska nämnden godkänner projektuppföljningen.

Ärendet

Enligt tidigare i nämnden beslutad process så redovisas de 10 mest aktuella
projekten med samma presentation som för Ordförandeberedning/Investerings-
beredning.

Mikael Henning Frank Renebo
Teknik- och fastighetsdirektör Fastighetschef

Bilaga:
Statusrapport byggprojekt 2019-12-05

Statusrapport byggprojekt 2019-12-05

Allégården

Projektmål

Att med hjälp av anpassning och
ombyggnation uppfylla
arbetsmiljöverkets nya krav.

Risk/Utmaning

Befintlig byggnad var i sämre skick än
beräknat.

Ekonomi

Investeringsbudget: 285 000 tkr
Utfall: 235 665 tkr
Slutkostnadsprognos: 268 000 tkr

Rivnings-/förgäveskostnad 2019:
27 mkr

Tid

Skede: Genomföra
Slutbesiktning godkänd 4/11,
interimistiskt slutbesked inväntas.

Inflytt av verksamhet pågår.
Inflytt av boende planeras från jan
2020.

Beställare

Vård- och omsorgsförvaltningen
Projektledare

Lars Cha
Bitr. projektledare

Gustavo Moreno
Entreprenör

In3prenör

Uppdrag

Ombyggnation av Allégårdens
vård- och omsorgsboende. I
samband med detta ska en
ökning från 52 till 60 platser
ske.
(dnr: 2015:27)

Anpassning träningssär

Projektmål

Träningssärskolan ska få nya lokaler
att vara i då deras befintliga lokaler
är väldigt slitna och dess livslängd är
kraftigt begränsad.

Risk/Utmaning

Ekonomi

Investeringsbudget: 46 800 tkr
Utfall: 43 335 tkr
Slutkostnadsprognos: 46 800 tkr

Tid

Skede: Avslut
Anpassning till träningssärskolan och
fritidsklubben är klar verksamheten
har flyttat in.

Beställare

Utbildningsförvaltningen
Projektledare

Jakob Grigoriadis
Entreprenör

Nolimo & e3k

Uppdrag

Anpassning av delar av
Storvretsskolan till
träningssärskola. Se över
huvudentrén till skolan och
omlokalisera fritidsklubb i
befintlig skola. (dnr: 2018:43)

Banslättsskolans paviljonger

Projektmål

Med ny tillbyggnad kunna samla
ihop eleverna till en gemensam
byggnad och avetablera paviljonger.

Beslut för projektval
1. Gå vidare utan

evakueringspaviljonger, hantera
inom ramen för bef. byggnad

2. Etablera evakueringspaviljonger

Risk/Utmaning

Fördelning i friutrymme
Paviljong 1 (avetablering): 2 mkr
Paviljong 2 (avetablering): 2 mkr
Paviljong 3 NY (etablering & avetablering): 5
mkr

Risk för projektval
1. Inga kostnader som behöver prioriteras i

friutrymme, projektet kan fortskrida med
projekteringsarbete. Minst
tidsfördröjning

2. Kostnad som ska prioriteras i friutrymme,
idags läge oklart, sluttid beroende av
beslut kring friutrymme.

Ekonomi
Investeringsbudget: 70 000 tkr
Utfall: 1 955 tkr
Slutkostnadsprognos: 70 000 tkr
Beställningen avser att ersätta 1200 kvm
paviljongyta (5,5 kvm/elev) För permanent
byggnad (7,5 kvm/barn) tillkommer
kommunikationsytor, hiss, trappor mm.
Beräknad tillkommande kostnad ca 10 mkr enl
kostnadsbedömning, kan bli aktuellt med
tilläggsbudget.

Överhyra för paviljonger ska bäras i
friutrymme: beräkning pågår.

Tid

Skede: Planera
Bygglov på befintlig detaljplan har
beviljats. Avvecklingsplan för båda
paviljongerna är förlängt till 2021-
12-31.

Beräknat klart: beroende av
projektval

Beställare

Utbildningsförvaltningen
Projektledare

Kenneth Aspemo
Bitr. projektledare

Kenneth Jansson

Uppdrag

Skolan ska byggas ut med ca
1200 kvm och två paviljonger
ska tas bort.
(dnr: 2017:199)

Björkhaga skola

Projektmål

Att möta behovet av kommunala
grundskoleplatser, som enligt
befolkningsprognosen kommer att
öka konstant fram till 2021.

Risk/Utmaning

Budget för rivning- och
förgäveskostnad, finansiering via
friutrymme.

Rivning 10mkr behöver prioriteras i
friutrymme.

Ekonomi

Investeringsbudget: 323 600 tkr
Utfall: 27 122 tkr
Slutkostnadsprognos: 323 600 tkr

Tid

Skede: Planera
Projektet har erhållit reviderad beställning
och lokalprogram för Björkhagaskolan.
Revideringen avser projektets flexibilitet
att kunna expandera till större skola.
Planering med reviderad lokalprogram
pågår.

Beräknat klart:
Tidplan ses över, ej klar i dagsläget.

Beställare

Utbildningsförvaltningen
Projektledare

Lars Cha/Maria Sköld Wulf

Uppdrag

Renovering, upprustning, om-
och nybyggnation av Björkhaga
skola.
(dnr: 2017:194)

Björkhaga sporthall, nyetablering

Projektmål

Att möta behovet av
idrottsanläggningar.

Risk/Utmaning

För att arbetet med sporthallen ska
kunna påbörjas måste delar av
Björkhaga skola rivas. Därför
påverkas tidplanen av hur projektet
för skolan fortlöper.

Ekonomi

Investeringsbudget: 68 700 tkr
Utfall: 16 tkr
Slutkostnadsprognos: 68 700 tkr

Tid

Skede: Planera

Beräknat klart:
Tidplan ses över, ej klar i dagsläget.

Beställare

Kultur- och fritidsförvaltningen
Projektledare

Lars Cha

Uppdrag

Nybyggnation av sporthall

Förskola Måsen

Projektmål

Att säkra en god arbetsmiljö för både
barn och anställda.

Risk/Utmaning

Ekonomi

Investeringsbudget: 85 125 tkr
Utfall: 15 144 tkr
Slutkostnadsprognos: 60 000 tkr

Tid

Skede: Genomföra
Upphandling finplanering pågår.

Beräknat klart: 2020, första halvåret

Beställare

Utbildningsförvaltningen
Projektledare

Jakob Grigoriadis
Entreprenör

Flexator

Uppdrag

Rivning och nybygge av
förskola, som kommer att
rymma 180 förskolebarn.
(dnr: 2015:199)

Gruppboende Sandstugan

Projektmål

Att möta behovet av gruppbostäder i
och med den demografiska
utvecklingen.

Risk/Utmaning

Ekonomi

Investeringsbudget: 26 000 tkr
Utfall: 12 395 tkr
Slutkostnadsprognos: 26 000 tkr

Tid

Skede: Planera/genomföra
Produktionsarbete pågår.

Beräknat klart: 2020 mars
Slutbesiktning planerad till v.10.Beställare

Vård- och omsorgsförvaltningen
Projektledare

Kenneth Aspemo
Bitr. projektledare

Suzan Baraya
Entreprenör

PEAB

Uppdrag

Nybyggnation av gruppboende
med 6 platser.

Hågelby upprustning

Projektmål

Att återställa berörda delar av
gården till gott skick.

Risk/Utmaning

Ett komplicerat projekt med
kulturvärde som ska beaktas och
bevaras.

Ekonomi

Investeringsbudget: 105 000 tkr
Utfall: 8 492 tkr
Slutkostnadsprognos: 105 000 tkr

Tid

Skede: Planera/genomföra
Produktion av etapp 1 och
projektering av resterande delar
pågår.

Beräknat klart: 2022/2023, på grund
av ökad omfattning av projektet.
Detaljprojektering visar mer
omfattande åtgärder än tidigare
bedömning.

Beställare

Tekniska förvaltningen
Projektledare

Jakob Grigoriadis
Entreprenör

Nolimo

Uppdrag

Underhåll och upprustning av
Hågelby gård.

Resurscenter Alhagsvägen

Projektmål

Lokaler som möter verksamhetens
behov och där risk för skador för
både arbetstagare och personal
minimeras.

Risk/Utmaning

Projektet ser över möjligheten att nyttja
nuvarande ”Lilla Lysmasken” Om lilla
lysmasken vid Tallidsskolan är tillämpligt för
AVUX tillkommer det inget etableringskostnad.
Kostnad för anpassning av Lilla Lysmasken
tillkommer, kostnad okänd idag.

Kostnad för anpassning ska prioriteras i

friutrymme innan arbete kan fortlöpa.

Ekonomi

Investeringsbudget: 67 000 tkr
Utfall: 1 394 tkr
Slutkostnadsprognos: 67 000 tkr

Överhyra för paviljonger ska bäras i
friutrymmet, 5 mkr/år i tre år.

Tid

Skede: Planera
Planering av evakueringsmöjligheter
pågår.
Beräknat klart: Sluttid ej fastställd

I mål och budget 2020 har projekten
Resurscenter Alby Gård och
Resurscenter Alhagsvägen 97 slagits
ihop till ett projekt. Nytt namn är
Resurscenter Alhagsvägen.

Beställare

Arbetsmarknad- och
vuxenutbildningsförvaltningen
Projektledare

Lars Cha

Uppdrag

Nybyggnation av två separata
resurscenter på Näktergalens
befintliga tomt.

Vård- och omsorgsboende i Vårsta

Projektmål

Att möta behovet av gruppbostäder i
och med den demografiska
utvecklingen.

Risk/Utmaning

Utmaning att samordna med förskole
byggnad på samma tomt.

Ekonomi

Investeringsbudget: 148 000 tkr
Utfall: 532 tkr
Slutkostnadsprognos: 148 000 tkr

Tid

Skede: Planera
Beräknat klart: 2021 kvartal 4
Planerar att gå ut med
förfrågningsunderlag våren 2020.

Detaljplan: Antagen (Plan 71-05 LK
20180824)

Beställare

Vård- och omsorgsförvaltningen
Projektledare

Suzan Baraya
Bitr. projektledare

Kenneth Jansson

Uppdrag

Nybyggnation av vård- och
omsorgsboende med 60 platser.
(dnr: 2016:160)

 ORDFÖRANDEFÖRSLAG 1[1]

Teknik- och fastighetsnämnden

 2020-01-09 Dnr TEF/2019:269

10

Delegationsordning för teknik- och fastighetsnämnden
(TEF/2019:269)

Förslag till beslut:

Teknik- och fastighetsnämnden antar ny delegationsordning daterad
2020-01-02 i enlighet med tjänsteskrivelse 2020-01-02 med bilagor.

Sammanfattning

Tekniska nämnden benämns från och med den 1 januari 2020 teknik- och
fastighetsnämnden, och tekniska förvaltningen benämns teknik- och fastig-
hetsförvaltningen.

Nämndens delegationsordning har setts över och reviderats av förvaltning-
en. Ett flertal revideringar föranleds av att ny lagstiftning börjat gälla. De fö-
reslagna revideringarna i delegationsordningen framgår av till ärendet hö-
rande bilaga 2. Röd markering anger text som har lagts till, överstruken
markering anger text som tas bort.

Teknik- och fastighetsnämnden redogör för ärendet i tjänsteskrivelse
2020-01-02.

 TJÄNSTESKRIVELSE 1[2]

Teknik- och fastighetsförvaltningen

 2020-01-02 Dnr TEF/2019:269

Teknik- och fastighetsförvaltningen

Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45 · Kontaktcenter 08-530 610 00

Direkt /HandläggareTelefon/ Sms·/HandläggareMobilTelefon/ · E-post nelli.issa@botkyrka.se

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare

Nelli Issa

Teknik- och fastighetsnämnden

Delegationsordning för teknik- och fastighetsnämnden

Förslag till beslut:

Teknik- och fastighetsnämnden antar ny delegationsordning daterad
2020-01-02 i enlighet med tjänsteskrivelse 2020-01-02 med bilagor.

Sammanfattning

Tekniska nämnden benämns från och med den 1 januari 2020 teknik- och
fastighetsnämnden, och tekniska förvaltningen benämns teknik- och fastig-
hetsförvaltningen.

Nämndens delegationsordning har setts över och reviderats av förvaltningen
utifrån de behov som förvaltningen har uppmärksammat. Förslagen till änd-
ringarna framgår av bifogad delegationsordning. Ett flertal revideringar för-
anleds av att ny lagstiftning börjat gälla.

Ärendet

Teknik- och fastighetsförvaltningen har gått igenom delegationsordningen
för teknik- och fastighetsnämnden och därvid uppmärksammat några punk-
ter i delegationsordningen som behöver revideras.

De föreslagna revideringarna i delegationsordningen framgår av bilaga 2.
Röd markering anger text som har lagts till, överstruken markering anger
text som tas bort.

Ärendegrupp A
Riksdagen fattade den 20 juni 2017 beslut om en ny kommunallag
(2017:725). Den nya kommunallagen börjar gälla den 1 januari 2018. Lagre-
ferensen under punkten A1 behöver rättas utifrån den nya kommunallagen.

Språkliga och redaktionella ändringar i tryckfrihetsförordningen trädde i
kraft den 1 januari 2019. Utifrån dessa ändringar behöver lagreferensen un-
der punkten A2 rättas.

Ärendegrupp B
Under punkten B1 behöver ett skrivfel rättas. Det ska rätteligen stå Teknik-
och fastighetsdirektör i stället för Teknisk- och fastighetsdirektör.

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 2[2]
Teknik- och fastighetsförvaltningen

 2020-01-02 Dnr TEF/2019:269

Det föreslås att även fastighetschef ska anges som delegat under punkten
B5.

Ärendegrupp E
Under föreslås att även enhetschef ska anges som delegat under punkten E5.
Under punkten E6 föreslås att driftledare VA utgår som delegat och att en-
hetschef VA anges i stället.

Ärendegrupp H
Från och med den 1 juli 2018 gäller en ny förvaltningslag (SFS 2017:900).
Detta medför ändringar i delegationsordningens ärendegrupp H. Begreppet
”omprövning” av beslut ersätts med ”ändring”. I samband med översynen,
föreslås att felaktiga lagreferenser rättas.

Beslutsunderlag

Tjänsteskrivelse, daterad 2020-01-02
Förslag till reviderad delegationsordning (bilaga 2)

Teknik- och fastighetsförvaltningens förslag

Teknik- och fastighetsförvaltningen föreslår att teknik- och fastighetsnämn-
den reviderar delegationsordningen i enlighet med förvaltningens förslag.

Mikael Henning Nelli Issa
Teknik- och fastighetsdirektör Kommunjurist

Bilagor:
1 Instruktion om teknik- och fastighetsnämndens delegationsordning
2 Delegationsordning 2020-01-02

 Dnr: TEF/2019:269

Instruktion om teknik- och fastighets-

nämndens delegationsordning

Strategi

Program

Plan

Policy

Riktlinjer

Regler

Delegationsordning

Med delegationsordning avses en förteckning över ärenden som teknik- och fastighetsnämnden

enligt gällande reglemente har att besluta om men valt att med stöd av 6 kap 37 § kommunalla-

gen, uppdra åt annan befattning/funktion att på teknik- och fastighetsnämndens vägnar fatta be-

slut om.

Delegationsbeslut

Delegering innebär att någon befattning/funktion ges mandat att fatta beslut i särskilda ärenden

för teknik- och fastighetsnämnden. Kännetecknen för ett beslut är bland annat att det finns alter-

nativa lösningar och att beslutet innehåller ett självständigt ställningstagande. Beslut med stöd av

delegation är juridiskt sett ett nämndbeslut. Det jämställs med ett beslut som nämnden själv har

fattat. Nämnden kan inte ändra beslutet i efterhand. Däremot kan nämnden återkalla den givna

beslutanderätten innan delegaten fattat beslut i ärendet. Detta kan göras generellt för en viss

grupp av ärenden, en viss befattning eller funktion eller för ett visst ärende. Nämnden kan genom

eget handlande föregripa ett beslut i ett enskilt ärende genom att själv ta över ärendet och fatta

beslut. Om så sker bör det endast ske i ärenden som nämnden bedömer vara av principiell art.

Omfattningen av vad som delegeras

1 § Teknik- och fastighetsnämnden delegerar de ärendegrupper som upptagits i delegationsord-

ningen. Delegat är den befattningshavare eller roll inom Botkyrka kommun som angivits vid re-

spektive ärendegrupp och på de villkor som uppställts vid respektive ärendegrupp.

Så här anmäler delegaten ett delegationsbeslut

2 § Delegat som fattar beslut med stöd av delegation från teknik- och fastighetsnämnden ska

anmäla beslutet till nämnden. Återrapportering till nämnden ska ske vid närmast påföljande

nämndsammanträde.

När någon funktion ersätter ordinarie delegat

3 § När ersättare förordnats för befattningshavare som är delegat, övergår delegationen till ersät-

taren.

4 § Är ordförande jävig, övertar vice ordförande delegationen.

5 § Är teknik- och fastighetsdirektör jävig, övertar ordförande delegationen.

6 § Är verksamhetschefen jävig, övertar teknik- och fastighetsdirektören delegationen.

7 § Är annan delegat jävig övertar verksamhetschefen delegationen, om delegaten lyder under

en verksamhetschef på teknik- och fastighetsförvaltningen, och annars övertar teknik- och fastig-

hetsdirektören delegationen.

8 § Vad som föreskrivs i fråga om jäv i 4–7 § gäller även när delegat har laga förfall, om inte er-

sättare förordnats. Med laga förfall avses frånvaro från tjänst på grund av sjukdom, semester,

tjänstledighet eller liknande.

9 § Är delegaten otillgänglig på grund av sjukdom eller liknande äger alltid dennes chef rätt att

fatta beslut i ärenden som delegerats.

Ren verkställighet
Med ren verkställighet avses åtgärder som normalt anses ingå i tjänstemannens

dagliga arbete utifrån dennes befattning. Med åtgärdsbeslut som är av förberedande

karaktär och som inte kan överklagas, eller som grundar sig på lag och avtal och som

inte har något utrymme för självständiga bedömningar är inte beslut i kommunal-

lagens mening. Ett par exempel på ren verkställighet är att visstidsanställda, bevilja

semester och beställa utbildningar. Ren verkställighet är oftast ärenden som ingen

medborgare kan ha intresse av att kunna överklaga.

Beslutanderätten delegeras inte i följande slag av ärenden:

1. Verksamhetens mål, inriktning, omfattning och kvalitet. Såsom fastställande

av nämndens internbudget, riktlinjer, ramar och system för budget och bud-

getuppföljning liksom åtgärder på grund av budgetavvikelser som påverkar to-

talramen för nämndens budget.

2. Fastställa bokslut och verksamhetsberättelse.

3. Åtgärder med anledning av revisionsanmärkningar.

4. Ärenden som avser myndighetsutövning mot enskilda, om de är av principiell

beskaffenhet eller annars av större vikt.

5. Framställningar eller yttranden till fullmäktige eller kommunstyrelsen liksom

yttranden med anledning av att beslut av nämnden i dess helhet eller av full-

mäktige har överklagats.

6. Ärendena som är av principiell vikt.

Allmänt

Rätt att besluta i en viss ärendegrupp innefattar också rätt att:

1. besluta att överklaga beslut och domar som innefattar ändring av delegatens

beslut (ändringar av beslut som teknik- och fastighetsnämnden har fattat, det

vill säga inte av en delegat, måste överklagas av nämnden);

2. avge yttrande vid besvär över egna beslut;

3. rättelse/omprövning av beslut som delegaten fattat enligt de förutsättningar

som anges i 36-39 §§förvaltningslagen;

4. avvisa överklagande av beslut som fattats av delegaten som kommit in för

sent enligt vad som anges i 45 § förvaltningslagen.

Äldre lagstiftning
Notera att i de fall där lagstiftningen har förändrats ska korrekt delegationsordning

användas. Två exempel är Plan- och bygglagen 1987:10) och lagen

((2006:985) om energideklarationer. Äldre icke avslutande ärenden ska handläggas

eenligt äldre delegationsordningen.

Dokumentet ersätter: tekniska nämndens beslut 2019-08-28

Dokumentansvarig är: Teknik- och fastighetsdirektören, teknik- och fastighetsförvalt-

ningen, teknik- och fastighetsnämnden.

För revidering av dokumentet ansvarar: skriv namn på funktion eller politiskt organ

För uppföljning av dokumentet ansvarar: skriv namnet på funktion eller politiskt

organ

 Bilaga 2
 2020-01-02

Grupp Ärendegrupp Delegat Anmärkning

A ALLMÄNT

A 1 Ärenden som är så brådskande att ordinarie
nämndsammanträde nämndens avgörande
inte kan avvaktas.

Lagrum
6 kap. 36 39 § KL

Ordförande

A 2 Myndighetens skriftliga beslut om att inte

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

Lagrum
2 kap 14 19 § TF
6 kap 1-3 §§ OSL

Teknik- och
fastighetsdirektör,
Nämndens sekreterare,
Kommunjurist,
Förvaltningsorganisationens
administrativa chef, var för
sig.

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

Med hänvisning till VA-verksamhetens betydelse för
rikets säkerhet, ska skriftliga beslut av den innebörden
att handlingar från VA-verksamheten lämnas ut, fattas
efter samråd med VA-chef.

A 3 Mindre ändringar i tekniska teknik- och

fastighetsnämndens
dokumenthanteringsplan

Teknik- och
fastighetsdirektör,
Förvaltningsorganisationens

Efter samråd med kommunantikvarie och registrator.

 Bilaga 2
 2020-01-02

administrativa chef, var för
sig.

A 4 Föra kommunens talan, inom tekniska teknik-
och fastighetsnämndens verksamhetsområde
samt bemyndiga ombud att föra kommunens
talan inom ifrågavarande verksamhetsområde,
i mål och ärenden inför skiljenämnder, vid
över- och underdomstolar, exekutionssäten
samt nationella såväl som internationella
myndigheter.

Vidare innefattar delegerad behörighet inom
nämndens verksamhetsområde rätten att dels
framställa och bemöta ersättnings- och/eller
ansvarsyrkanden, dels utom rätta iaktta och
bevaka kommunens intressen, dels och motta
samt kvittera till kommunen tilldömda medel,
saker, handlingar samt till kommunen ställda
försändelser. Härutöver befullmäktigas
delegaten att ta emot kallelser och
delgivningar, anta eller förkasta ackord, i eller
utom konkurs, samt ingå förlikning.

Rätten att ingår förlikning, inför eller under en
rättsprocess, gäller upp till ett värde
(förlikningslikvid) om maximalt en miljon
(1 000 000) kronor, exklusive moms

Teknik- och
fastighetsdirektör,
Fastighetschef,
VA-chef,
Verksamhetschef,
Byggchef,
Förvaltarchef,
Kommunjurist,
Upphandlingschef, var
för sig och inom
respektive
verksamhetsområde.

Behörigheten inbegriper rätten att fatta beslut om att inleda
rättsliga förfaranden, utföra och bevaka kommunens talan i
rättsprocesser, överklaga såväl dom som beslut samt avge
yttrande i rättsprocesser.

Härutöver rymmer given delegation behörigheten att initiera
och driva inkassoärenden.

Delegatens behörighet inbegriper även rätten att
befullmäktiga ombud, i enskilt ärende, motsvarande den
behörighet som följer av till delegaten delegerat
bemyndigande.

 Bilaga 2
 2020-01-02

A5 Ingå avtal om personuppgiftsbiträdesavtal Teknik- och
fastighetsdirektör,
Verksamhetschef

B EKONOMI

B 1 Bemyndiga och utse beslutsattestanter för
förvaltningsorganisationen under tekniska
teknik- och fastighetsnämnden

Teknik- och
fastighetsdirektör

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

B 2 Avskrivning av fordringar till ett uppskattat

värde av hundratusen (100 000) kronor per
avskrivningsärende

Teknik- och
fastighetsdirektör,
Ekonomichef, VA-chef,
fastighetschef,
verksamhetschef, var
för sig, inom respektive
verksamhetsområde.

B 3 Försäljning av tjänster inom ramen för

tekniska teknik- och fastighetsnämndens
verksamhetsområde till ett högsta belopp om
femhundratusen (500 000) kronor

Teknik- och
fastighetsdirektör, VA-
chef, fastighetschef och
verksamhetschef, var
för sig, inom respektive
verksamhetsområde.

Efter samråd med kommunjurist p g a risken för
överträdelse av kommunallagen och konkurrenslagen.

 Bilaga 2
 2020-01-02

B 4 Kassation och försäljning av lösöre
överstigande ett (1) prisbasbelopp och upp till
ett belopp om femhundratusen (500 000)
kronor, vid varje enskilt försäljningstillfälle

Teknik- och
fastighetsdirektör,
Fastighetschef,
VA-chef,
Verksamhetschef,
fordonsansvarig, var för
sig, inom respektive
verksamhetsområde.

Efter samråd med kommunjurist p g a risken för
överträdelse av kommunallagen och konkurrenslagen.

Kassation och försäljning under ett (1) basbelopp betraktas
som verkställighet.

B 5 Betala skadestånd i enskilt fall intill ett belopp

som ej överstiger femhundratusen (500 000)
kronor

VA-chef,
Fastighetschef,
Förvaltarchef,
Förvaltare,
Bygg-/Projektledare,
Försäkringssamordnare,
var för sig och inom
respektive
verksamhetsområde.

Efter samråd med förvaltningsorganisationens
försäkringssamordnare alternativt kommunjurist.

B 6 Re-investeringar inom beslutad rambudget Fastighetschef, VA-
chef, var för sig.

Efter samråd med verksamhetsdrivande nämnder och dess
förvaltningsorganisationer.

C UPPHANDLING

C 1 Godkänna förfrågningsunderlag vars
estimerade värde överstiger 25 miljoner
kronor

Fastighetschef,
VA-chef,
Verksamhetschef,
Upphandlingschef, var
för sig

 Bilaga 2
 2020-01-02

C 2 Beslut om att anta anbud vid upphandling
eller annan anskaffning av varor och tjänster
upp till ett värde av tjugofem miljoner
(25 000 000) kronor, vid varje enskilt
anskaffnings-/upphandlingstillfälle

Teknik- och
fastighetsdirektör

Behörigheten innefattar rätten att initiera upphandling.
Anskaffning av varor och tjänster över de i
upphandlingslagstiftningen fastställda tröskelvärdena ska
dock ske med stöd av kommunens upphandlingspolicy och
genomföras av upphandlingsenheten.

C 3 Beslut om att anta anbud vid upphandling

eller annan anskaffning av varor och tjänster
upp till ett värde av fem miljoner (5 000 000)
kronor, vid varje enskilt anskaffnings-
/upphandlingstillfälle

Fastighetschef,
VA-chef,
Verksamhetschef,
Byggchef,
Förvaltarchef,
Byggprojektledare,
Driftchef fastighet, var
för sig och inom
respektive
verksamhetsområde

Behörigheten innefattar rätten att initiera upphandling.
Anskaffning av varor och tjänster över de i
upphandlingslagstiftningen fastställda tröskelvärdena ska
dock ske med stöd av kommunens upphandlingspolicy och
genomföras av upphandlingsenheten.

C 4 Beslut om upphandling eller annan

anskaffning av varor och tjänster upp till ett
värde av en miljon (1 000 000) kronor, vid
varje enskilt anskaffnings-
/upphandlingstillfälle

Mark-/Förvaltare,
Driftledare VA,
Projektledare VA,
Larmansvarig,
Lokalstrateg,
Enhetschef,
Fordonsansvarig, var
för sig och inom
respektive
verksamhetsområde

Behörigheten innefattar rätten att initiera upphandling.
Anskaffning av varor och tjänster över de i
upphandlingslagstiftningen fastställda tröskelvärdena ska
dock ske med stöd av kommunens upphandlingspolicy och
genomföras av upphandlingsenheten.

 Bilaga 2
 2020-01-02

C 5 Beslut om att avbryta upphandling eller annan
anskaffning av varor och tjänster upp till ett
värde av tjugofem miljoner (25 000 000)
kronor, vid varje enskilt anskaffning-
/upphandlingstillfälle

Teknik- och
fastighetsdirektör,
Upphandlingschef, var
för sig

Behörigheten innefattar rätten att avbryta en initierad
upphandling vid befarad risk för formaliafel och/eller att
medel saknas för anskaffningen av varan och tjänster.

D FASTIGHETSÄRENDEN

D 1 Upplåta, omförhandla, säga upp för
avflyttning eller villkorsändring, godkänna
överlåtelse eller byte av nyttjanderätt
(inbegripet hyra och arrende) för en tid av
högst fem (5) år i det fall det årliga
ersättningsbeloppet överstiger 300 000 kr
och understiger fem miljoner (5 000 000)
kr

Fastighetschef,
Kommunjurist, var för
sig

Delegerad behörighet avser såväl interna överenskommelser
inom kommunen om nyttjanderätt som externa
nyttjanderättsavtal. Behörigheten innefattar även
förvaltningsuppdrag från andra nämnder.

Hyreskontrakt och andra nyttjanderätter vars årliga värde
understiger 300 000 kronor anses utgöra för verksamheten
normalt förekommande löpande arbetsuppgifter för
befattningen, förvaltare.

D 2 Upplåta, omförhandla, säga upp för

avflyttning eller villkorsändring, godkänna
överlåtelse eller byte avseende
nyttjanderätter (inbegripet hyra och
arrende) som är upplåtna tillsvidare i det
fall det årliga ersättningsbeloppet ej
överstiger femhundratusen (500 000)
kronor

Fastighetschef,
Kommunjurist, var för
sig

Delegerad behörighet avser såväl interna överenskommelser
inom kommunen om nyttjanderätt som externa
nyttjanderättsavtal. Behörigheten innefattar även
förvaltningsuppdrag från andra nämnder.

D 3 Träffa avtal såsom nyttjanderättshavare för

kommunala nämnders eller andra
Fastighetschef, Behörighetens avser såväl interna överenskommelser inom

kommunen om nyttjanderätt som externa nyttjanderättsavtal.

 Bilaga 2
 2020-01-02

kommunala organs behov för en tid av
högst fem (5) år i det fall det årliga
ersättningsbeloppet ej överstiger fem
miljoner (5 000 000) kronor

Kommunjurist, var för
sig

Vidare rymmer delegationen även förvaltningsuppdrag från
andra nämnder.

D 4 Ingå tilläggsavtal och/eller intentionsavtal

till av kommunfullmäktige eller tekniska
teknik- och fastighetsnämnden godkända
avtal avseende förvärv, överlåtelse eller
upplåtelse av fast egendom, om
tilläggsavtalet gäller tiden för tillträde samt
tiden för fullgörande av betalning eller
annan förpliktelse. Härutöver får
tilläggsavtal ingås om tilläggsavtalet
reglerar senarelagd senaste tidpunkt för
kommunfullmäktiges, tekniska teknik- och
fastighetsnämndens eller motparts
godkännande av avtal (inom tekniska
teknik- och fastighetsnämndens
verksamhetsområde)

Teknik- och
fastighetsdirektör

D 5 Besluta om samt att ingå avtal/option om

förvärv av samt överlåtelse av byggnad,
med tillhörande mark, samt bostadsrätt, om
värdet ej överstiger tio miljoner
(10 000 000) kronor

Fastighetschef Intentionsavtal om att förvärv och/eller överlåtelser anses
ingå i delegatens behörighet förutsatt att nämnden alternativt
verksamhetsdrivande nämnd eller dess
förvaltningsorganisation beslutat om uppdrag.

D 6 Besluta om hantering av befintliga

inteckningar genom dödning, relaxation,
Fastighetschef,
VA-chef, mark- och
exploateringschef,

 Bilaga 2
 2020-01-02

nyinteckning eller motsvarande vid
fastighetsförsäljning

Kommunjurist, var för
sig

D 7 Utöva nämndens beslutanderätt, i egenskap

av fastighetsägare, i frågor om
förrättningar inom tekniska teknik- och
fastighetsnämndens verksamhetsområde

Fastighetschef,
VA-chef,
Mark och
exploateringschef,
Kommunjurist, var för
sig

D 8 Besluta om att riva byggnad förutsatt att

byggnadens bokförda värde understiger
femhundratusen (500 000) kronor

Förvaltare

D 9 Medge anstånd med betalning av hyra upp

till 3 månader
Förvaltare,
hyresadministratör, var
för sig

D 10 Besluta om nedsättning av hyra upp till

20% av hyresbeloppet, upp till 6 månader
Fastighetschef,
Förvaltarchef

E VA-ÄRENDEN

E 1 Besluta om anslutning till allmän va-
anläggning för fastighet utanför
verksamhetsområdet

VA-chef

E 2 Avtala med fastighetsägare om avgift som

inte regleras i va-taxa
VA-chef

 Bilaga 2
 2020-01-02

E 3 Avtala med fastighetsägare om särskilda
villkor för användningen av en allmän va-
anläggning (inklusive medgivande till
annat ledningsutförande)

VA-chef

E 4 Beslut om delbetalning av och anstånd

med betalning av avgifter enligt va-taxan
VA-chef, handläggare
inom ekonomi, var för
sig

E 5 Beslut om att vattenförbrukningen för

bebyggd fastighet inte ska fastställas
genom mätning tillsvidare utan i stället
beräknas

VA-chef, enhetschef
VA, var för sig

E 6 Besluta om avstängning, reducering eller

annan åtgärd vid utebliven betalning eller
annan försummelse

VA-chef,
Driftledare Enhetschef
VA, var för sig

E 7 Besluta om tillstånd för installation av

köksavfallskvarn
Handläggare

E 8 Ansöka om servitut och/eller ledningsrätt

för va-ledningar samt teckna markavtal för
va-ledningar

VA-chef, mark- och
exploateringschef,
kommunjurist, var för
sig

E 9 Upplåta, omförhandla, säga upp för

avflyttning eller villkorsändring, godkänna
överlåtelse eller byte av nyttjanderätt inom
VA-enhetens verksamhetsområde

VA-chef, mark- och
exploateringschef, var
för sig

 Bilaga 2
 2020-01-02

F SÄKERHETSPRÖVNING

F 1 Beslut om säkerhetsprövning med
tillhörande registerkontroll

Teknik- och
fastighetsdirektör,
VA-chef, var för sig

Säkerhetsprövning ska enligt säkerhetsskyddslagen göras
innan en person, genom anställning eller på något annat sätt,
deltar i verksamhet som har betydelse för rikets säkerhet eller
anlitas för uppgifter som är viktiga för skyddet mot terrorism.

Kommunens VA-verksamhet är en verksamhet som ”har
betydelse för rikets säkerhet” och därför krävs
säkerhetsprövningar för bedömning och beslut i enskilda
ärenden när VA-enheten överväger att anställa eller anlita
person i verksamhet.

F 2 Kontaktperson för säkerhetsprövning och

registerkontroll
VA-chef Hos den som beslutar om registerkontroll ska det finnas en

kontaktperson med ersättare som svarar för kontakterna med
säkerhetspolisen

F 3 Ansvar för dokumentation vid

säkerhetsprövning och registerkontroll
VA-chef Den verksamhet som har beslutat om registerkontroll ska

dokumentera resultatet av säkerhetsprövningen när det gäller
personer som har bedömts vara pålitliga från
säkerhetssynpunkt. Verksamheten ska också dokumentera
vilka anställningar eller annat deltagande i myndighetens
verksamhet som är placerade i säkerhetsklass, vilka som
omfattas av säkerhetsprövning, utan att vara placerade i
säkerhetsklass, samt vilka anställningar och övrigt deltagande
som ska bli föremål för registerkontroll till skydd mot
terrorism

 Bilaga 2
 2020-01-02

G PERSONAL

G 1 Inrättande av ny tjänst samt indragning av
befattning på tekniska teknik- och
fastighetsförvaltningen

Teknik- och
fastighetsdirektör

G 2 Beslut om att utse tillförordnad chef (”tf

chef”)
Teknik- och
fastighetsdirektör

G 3 Beslut om att utse egen ersättare

(tjänsteförrättande chef, ”tjf chef”) under
maximalt 6 veckor

Fastighetschef,
VA-chef,
Byggchef,
Verksamhetschef
Enhetschef, var sig och
inom respektive
verksamhetsområde

Under kortare frånvaro/tjänstledighet, t ex semester, äger
chef rätt att utse sin egen ersättare.

Förordnande av fastighetschef, VA-chef och verksamhetschef
överstigande 6 veckor beslutas av teknik- och
fastighetsdirektör.

G 4 Anställning av personal på tekniska teknik-

och fastighetsförvaltningen samt beslut om
fortsatt anställning efter uppnådd
pensionsålder

Teknik- och
fastighetsdirektör,
Fastighetschef,
VA-chef,
Verksamhetschef, var
för sig och inom
respektive
verksamhetsområde

Behörigheten avser eget verksamhetsområde/egen enhet samt
i samråd med förvaltningsorganisationens HR-specialist.

G 5 Anställning av tim- och visstidsanställd

personal på tekniska teknik- och
fastighetsförvaltningen

Teknik- och
fastighetsdirektör, VA-
chef, fastighetschef,
enhetschef, byggchef,

 Bilaga 2
 2020-01-02

verksamhetschef, var
för sig, inom respektive
verksamhetsområde

G 6 Träffa överenskommelse med anställd

medarbetare på tekniska teknik- och
fastighetsförvaltningen om
avgångsvederlag upp till ett belopp
motsvarande maximalt tolv (12)
månadslöner

Teknik- och
fastighetsdirektör

Efter samråd med förvaltningens HR-specialist alternativt
HR-chef.

G 7 Arbetsuppgifter inom arbetsmiljöområdet

enligt arbetsmiljölag och tillämpliga
föreskrifter

Teknik-och
fastighetsdirektör,
fastighetschef, VA-chef,
verksamhetschef,
byggchef, enhetschef,
var för sig och inom
respektive verksamhet

G 8 Disciplinpåföljd i form av skriftlig varning Teknik- och

fastighetsdirektör
Efter samråd med förvaltningens HR-specialist

G 9 Avstängning av medarbetare Teknik- och

fastighetsdirektör,
Fastighetschef, VA-
chef, verksamhetschef,
enhetschef, var för sig
och inom respektive
verksamhetsområde

Efter samråd med förvaltningens HR-specialist

 Bilaga 2
 2020-01-02

G 10 Beslut om bisyssla Teknik- och
fastighetsdirektör,
Fastighetschef
VA-chef
Verksamhetschef
Enhetschef
Byggchef, var för sig
och inom respektive
verksamhetsområde

Informationen ska utan arbetsgivarens uppmaning lämnas av
medarbetare. Beslut fattas i enlighet med kommunens policy
för bisysslor och i samråd med förvaltningens HR-specialist.

G 11 Uppsägning från arbetsgivarens sida Teknik- och

fastighetsdirektör
Efter samråd med den anställdes närmaste chef och
kommunens HR-chef alternativt förhandlingschef.

G 12 Avskedande av medarbetare Teknik- och

fastighetsdirektör
Efter samråd med den anställdes närmaste chef och
kommunens HR-chef alternativt förhandlingschef.

G 13 Besluta om medarbetares tjänsteresor inom

Skandinavien samt inom EU och EES
Teknik-och
fastighetsdirektör

Beslutet ska föregås av samråd med budgetansvarig.

Reserapport ska lämnas till nämndens sekretariat senast 2
månader efter resans slut.

H ÖVERKLAGANDE, RÄTTELSE OCH

OMPRÖVNING ÄNDRING M.M.

H 1 Besluta om rättelse/omprövning av beslut

som delegat fattat enligt de förutsättningar
som anges i 26-27 §§ förvaltningslagen
Rättelse av beslut som innehåller uppenbar
felaktighet till följd av skrivfel, räknefel

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 teknik- och
fastighetsdirektör

 Bilaga 2
 2020-01-02

eller något annat förbiseende, 36 §
förvaltningslagen.

Ändra ett beslut, 37-38 §§
förvaltningslagen.

Ändra ett beslut som är överklagat, 38-
39 §§ förvaltningslagen.

H 2 Besluta om att överklagande inkommit i

rätt tid och i förekommande fall besluta om
att avvisa överklagande

Beslut om att avvisa överklagande som
kommit in för sent, 45 § förvaltningslagen.

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 teknik- och
fastighetsdirektör

H 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 teknik- och
fastighetsdirektör

H 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 teknik- och
fastighetsdirektör

 Bilaga 2
 2020-01-02

Information om vissa delegationer utanför tekniska teknik- och fastighetsnämndens 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.

 ORDFÖRANDEFÖRSLAG 1[1]

Teknik- och fastighetsnämnden

 2020-01-09 Dnr

11

Anmälningsärenden (TEF/2020:1, TEF/2019:274,
TEF/2019:270, TEF/2019:266, TEF/2019:265, TEF/2019:264,
TEF/2019:241, TEF/2019:225, TEF/2019:163)

Förslag till beslut

Teknik- och fastighetsnämnden har tagit del av anmälda handlingar.

Handlingar

Kommunstyrelsens protokollsutdrag 2019-11-22, § 219, revidering av rikt-
linjer för styrdokument samt aktualitetsförklaring av befintliga styrdoku-
ment. (TEF/2019:270)

Kommunfullmäktiges protokollsutdrag 2019-11-25, § 158, mål och budget
2020 med flerårsplan 2021-2023. (TEF/2019:163)

Kommunfullmäktiges protokollsutdrag 2019-11-25, § 162, redovisning och
förlängd beredningstid för motioner. (TEF/2019:266)

Kommunfullmäktiges protokollsutdrag 2019-11-25, § 163, redovisning och
förlängd bredningstid för medborgarförslag. (TEF/2019:265)

Kommunfullmäktiges protokollsutdrag 2019-11-25, § 164, redovisning av
lämnade uppdrag från kommunstyrelsen och kommunfullmäktige.
(TEF/2019:264)

Kommunfullmäktiges protokollsutdrag 2019-12-17, § 177, höjning av VA-
taxan avseende brukningsavgifter i Botkyrka kommun. (TEF/2019:225)

Kommunfullmäktiges protokollsutdrag 2019-12-17, § 180, antagande av
uppdragsavtal för Upplev Botkyrka AB. (TEF/2020:1)

Kommunfullmäktiges protokollsutdrag 2019-12-17, § 186, namnändring på
tekniska nämnden och tekniska förvaltningen. (TEF/2019:241)

Förslag till detaljplan för Skyttbrink 27, Skyttbrinks industriområde, Bot-
kyrka kommun. (TEF/2019:274)

 PROTOKOLLSUTDRAG 1[2]

Kommunstyrelsen

 2019-11-22 Dnr KS/2019:705

§ 219

Revidering av riktlinjer för styrdokument samt aktualitets-
förklaring av befintliga styrdokument (KS/2019:705)

Beslut

1. Kommunstyrelsen fastställer förslag till reviderade Riktlinjer för styrdo-
kument.

2. Kommunstyrelsen aktualitetsförklarar de styrdokument som framgår av
bilaga 3 i tjänsteskrivelsen i ärendet.

3. Kommunstyrelsen noterar till protokollet att de styrdokument som

framgår av bilaga 4 i tjänsteskrivelsen i ärendet kommer att utgå.

4. Kommunstyrelsen anmodar övriga nämnder att göra en aktualitetsöver-
syn av egna antagna styrdokument.

Sammanfattning

Under våren 2015 fastställde Botkyrka kommun Riktlinjer för styrdokument
för att skapa en gemensam struktur och hantering av kommunens politiskt
antagna styrande dokument.

Riktlinjer för styrdokument föreslås revideras. Dokumentet föreslås fören-
klas och förtydligas, bland annat genom kompletterande beskrivningar av de
olika styrdokumenttyperna och en mer ingående beskrivning av vilka organ
som är behöriga att fastställa olika styrdokument.

I den reviderade versionen av Riktlinjer för styrdokument föreslås även att
det generella ska-kravet om att styrdokument endast är giltiga i 5 år tas bort.
Detta krav bedöms inte vara ändamålsenligt och kräver dessutom betydande
handläggarresurser och beredningsresurser.

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 2[2]
Kommunstyrelsen

 2019-11-22 Dnr KS/2019:705

I samband med att kommunstyrelsen antar reviderad version av Riktlinjer
för styrdokument föreslås man även aktualitetsförklara 63 styrdokument
som hunnit förfalla enligt nuvarande 5-årsregel och samtidigt notera till pro-
tokollet att 13 styrdokument utgår. De styrdokument som utgår har antingen
inkluderats i andra befintliga styrdokument eller är inte längre aktuella.

Kommunledningsförvaltningen redogör för ärendet i tjänsteskrivelsen 2019-
11-08.

Propositionsordning

Ordföranden konstaterar att det finns ett förslag till beslut och det är ordfö-
randeförslaget. Ordföranden finner att kommunstyrelsen beslutar enligt ord-
förandeförslaget.

Protokollsanteckning

Det är bra att kommunen gallrar i styrdokumenten och uppdaterar vid be-
hov. De frigjorda personalresurserna kan istället användas till uppföljning.

Carl Widercrantz (TUP)

Expedieras till:
Samtliga nämnder och förvaltningar
AB Botkyrkabyggen
Botkyrka Stadsnät AB
Hågelbyparken AB
Mångkulturellt Centrum
Tillväxt Botkyrka AB
Upplev Botkyrka AB
Botkyrka kommuns styrdokument

Riktlinjer för styrdokument

Strategi

Program

Plan

Policy

Riktlinjer
Regler

Diarienummer: KS/2019:705

Dokumentet är beslutat av: Kommunstyrelsen

Dokumentet beslutades den: 2019-11-22

Dokumentet gäller för: Samtliga nämnder, förvaltningar och bolag

Dokumentet gäller till den: Tillsvidare

__

Dokumentet ersätter: Riktlinjer för styrdokument i Botkyrka kommun, KS/2014:495

Dokumentansvarig är: Kommunstyrelsen

För revidering av dokumentet ansvarar: Kommunstyrelsen

För uppföljning av dokumentet ansvarar: Kommunledningsförvaltningen

Relaterade dokument: -

Innehållsförteckning

1. Inledning ... 4
1.1. Vilka styrdokument omfattar riktlinjerna? 4
1.2. Vad är syftet med riktlinjerna? ... 4

2. Grupper och typer av styrdokument 4
2.1. Grupp ett: reglerande styrdokument 5

2.1.1. Arbetsordning .. 5
2.1.2. Reglemente ... 5
2.1.3. Delegationsordning ... 5

2.2. Grupp två: normerande styrdokument 5
2.2.1. Policy .. 5
2.2.2. Riktlinje ... 5
2.2.3. Regel ... 5

2.3. Grupp tre: aktiverande styrdokument 5
2.3.1. Strategi .. 6
2.3.2. Program .. 6
2.3.3. Plan ... 6

2.4. Vem fastställer vilket styrdokument? 6

3. Utformning och hantering av styrdokument 6
3.1. För dig som tar fram styrdokument 6
3.2. Giltighetstid .. 7
3.3. Dokumentansvarig ... 7
3.4. Gemensam utformning .. 7
3.5. Kommunikation av styrdokument .. 8

KOMMUNLEDNINGSFÖRVALTNINGEN

Post Botkyrka kommun, 147 85 Tumba · Besök Munkhättevägen 45 · Kontaktcenter 08-530 610 00

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

1. Inledning

Botkyrka kommun fastställer löpande styrande dokument som på olika sätt
beskriver vad kommunen ska uppnå inom olika områden eller hur kommunen
ska förhålla sig till olika frågor. Styrdokumenten fastställer den politiska in-
riktningen för kommunen och utgör utöver lagstiftning ett ramverk för den
kommunala verksamheten.

Föreliggande riktlinjer är framtagna för att beskriva vilka typer av styrdoku-
ment som finns i Botkyrka kommun och hur dessa ska tolkas och tillämpas.

1.1. Vilka styrdokument omfattar riktlinjerna?

De styrdokument som omfattas av dessa riktlinjer är sådana som antas av ett
politiskt organ. Kommunens förvaltningsorganisation kan även anta styrdoku-
ment så som handböcker, anvisningar och rutiner men dessa behandlas inte i
detta dokument.

1.2. Vad är syftet med riktlinjerna?

Riktlinjerna har tagits fram för att förtydliga vilka olika typer av styrdokument
som finns i Botkyrka kommun och hur dessa ska tolkas och tillämpas. Syftet är
en gemensam förståelse för dokumenten och att säkra att innehållet i dokumen-
ten och därmed att den politiska inriktningen följs.

2. Grupper och typer av styrdokument

Botkyrka kommun tillämpar en modell med nio olika typer av styrdokument
som är indelade i tre olika grupper. I beskrivningen nedan framgår vilka dessa
är, vilken detaljeringsgrad de olika dokumenttyperna har och vilket organ som
är behörig att fastställa dokumenten:

Detaljnivå Styrdokumentsgrupper Beslutsorgan

Vissa avvikelser från begreppsterminologin ovan kan förekomma. Sådana av-
vikelser kan t ex förekomma om det av lag är reglerat att ett visst styrdokument
ska ges ett visst namn.

Det är inte ett krav att ett dokument på en nivå alltid har motsvarande doku-
ment i samma ämne på de andra nivåerna, till exempel att en policy alltid bryts
ned i en riktlinje.

 Reglerande: Normerande: Aktiverande:

Övergripande: Arbetsordning Policy Strategi KF

Allmänt: Reglemente Riktlinjer Program KF, KS/ Nämnd

Detaljerat: Delegationsordning Regler Plan KS/ Nämnd

5

2.1. Grupp ett: reglerande styrdokument

Reglerande styrdokument förtydligar ansvar, befogenhet och arbetsformer för
organ, grupper eller enskilda funktioner inom kommunen. De kan till exempel
beskriva vilket ansvar en viss nämnd ska ha, vilket beslutsmandat som är dele-
gerat från en viss nämnd eller vilka arbetsformer kommunfullmäktige ska ha.

2.1.1. Arbetsordning

Arbetsordningar beskriver arbetsformer för politiska organ så som
kommunens högsta beslutande organ kommunfullmäktige.

2.1.2. Reglemente

Reglementen beskriver ansvar, befogenheter och arbetssätt för organ
och grupper så som nämnder och styrelser.

2.1.3. Delegationsordning

Delegationsordningar beskriver vilken beslutanderätt som är delegerad
från nämnder och styrelser till utskott, enskilda tjänstepersoner eller
förtroendevalda.

2.2. Grupp två: normerande styrdokument

De normerande styrdokumenten förklarar kommunens förhållningssätt i en viss
fråga och hur kommunen kan eller ska utföra en tjänst eller service. De norme-
rande styrdokumenten beskriver hur vi gör i verksamheter som vi redan har.

2.2.1. Policy

Policys kan beskriva övergripande förhållningssätt eller principer kring
en viss fråga. De är ofta korta och kan även ingå i inledningar till en
riktlinje.

2.2.2. Riktlinje

Riktlinjer vägleder och ger konkret stöd kring hur arbetsuppgifter bör
utföras inom ett visst område. De kan rekommendera tillvägagångssätt
och är därför mer detaljerade än en policy men inte lika detaljerade som
en regel.

2.2.3. Regel

Regeln är den mest detaljerade dokumenttypen av de normerande styr-
dokumenten och handlar om hur specifika åtgärder ska genomföras
inom ett visst område.

2.3. Grupp tre: aktiverande styrdokument

De aktiverande styrdokumenten beskriver förflyttningar som kommunen vill
uppnå inom specifika områden eller verksamheter.

6

2.3.1. Strategi

Strategier beskriver övergripande önskvärd inriktning. De innehåller
långsiktiga perspektiv och de stora sammanhangen. Strategierna hjälper
kommunen att göra vägval och sätter upp målsättningar inom övergri-
pande områden. De pekar ut verksamhetsområden som är viktiga för att
nå dit och är vägledande men inte detaljerade till sin karaktär.

2.3.2. Program

Program beskriver vad kommunen ska uppnå inom ett särskilt eller av-
gränsat område. I programmet kan kommunen kombinera långsiktiga
mål med övergripande kortsiktiga mål. Kommunen kan också lämna
förslag på metoder att använda för att uppnå aktuella mål.

2.3.3. Plan

Planer är de mest detaljerade aktiverande dokumenten. Planer används i
huvudsak för att beskriva vilka konkreta aktiviteter som ska genomfö-
ras för att uppnå en förflyttning inom ett visst område.

2.4. Vem fastställer vilket styrdokument?

Det är innehållet, omfattningen och vem dokumentet riktar sig till som be-
stämmer vilket organ som är behörigt att fastställa styrdokumentet. Kommun-
fullmäktige fastställer i regel övergripande styrdokument och vissa allmänna
styrdokument (så som reglementen samt generella riktlinjer och program).
Kommunstyrelsen och nämnderna fastställer i regel detaljerade styrdokument
och vissa allmänna styrdokument (så som riktlinjer och program inom avgrän-
sade områden). Undantag från ovanstående princip kan förekomma och rätten
att göra revideringar i styrdokument kan även överlåtas från ett organ till ett
annat.

Det ska finnas ett uppdrag för att ta fram ett styrdokument. Uppdraget kan ini-
tieras av den politiska organisationen eller från ansvarig chef inom förvalt-
ningen.

3. Utformning och hantering av styrdokument

3.1. För dig som tar fram styrdokument

När du arbetar fram eller reviderar ett styrdokument behöver du motivera var-
för det behövs. Fundera på följande frågor:

 Behövs ett styrdokument för att hantera frågan?

 Finns det redan lagstiftning som reglerar frågan?

 Finns det andra styrdokument som ska tas bort eller revideras på grund
av det nya styrdokumentet?

 Hur samspelar styrdokumentet med aktuella styrdokument inom andra
områden?

7

 Vad ska styrdokumentet heta och vilken dokumenttyp är det?

 Hur ska styrdokumentet följas upp?

 Hur ska styrdokumentet kommuniceras och genomföras?

 På vilken nivå ska styrdokumentet beslutas?

3.2. Giltighetstid

Av styrdokumentet ska det framgå om dokumentet har en begränsad giltighets-
tid eller om det ska gälla tillsvidare. Styrdokumenten ska löpande ses över och
hållas uppdaterade.

3.3. Dokumentansvarig

Styrdokument ska ha en dokumentansvarig nämnd som ansvarar för att:

 ansvara för kommunikation, genomförande och uppföljning av styrdo-
kumentet,

 säkerställa att styrdokumentet är aktuellt,
 initiera eventuella revideringar eller aktualitetsförklaringar

Om inget annat anges är kommunstyrelsen dokumentansvarig för de dokument
som styrelsen själv fastställt eller som fastställts av kommunfullmäktige och
respektive nämnd dokumentansvarig för de dokument som man själv fastställt.

3.4. Gemensam utformning

Styrdokumenten ska utformas på ett enhetligt, tydligt och enkelt sätt. Därför
ska du skriva klarspråk och följa Botkyrka kommuns skrivregler. Du ska också
använda kommunens dokumentmallar för styrdokument. I alla styrdokument
ska följande uppgifter fyllas i:

 vilken dokumenttyp som ditt dokument är,
 vilket diarienummer dokumentet har,
 vem som har beslutat om dokumentet,
 när dokumentet är beslutat,
 vilka som dokumentet riktar sig till,
 hur länge dokumentet är giltigt,
 om dokumentet ersätter ett eller flera andra dokument (i så fall skriver

du vilka dokument detta gäller och hänvisar till diarienumret),
 vilken nämnd/ styrelse som är dokumentansvarig,
 vilket organ som är behörig att fastställa revideringar av dokumentet,
 vilken förvaltning som ska genomföra uppföljningen av dokumentet,
 om det finns några relaterade dokument

8

3.5. Kommunikation av styrdokument

Styrdokument som kommunen fastställer ska på lämpligt sätt kommuniceras
internt och externt. I samband med att ett styrdokument antas ska lämpliga
kommunikationsinsatser genomföras.

Samtliga styrdokument som kommunen fastställt ska även finnas tillgängliga
på kommunenens hemsida.

 BILAGA 1[28]

Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

Kommunledningsförvaltningen

Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45, Tumba · Kontaktcenter 08-530 610 00

Direkt /HandläggareTelefon/ Sms·/HandläggareMobilTelefon/ · E-post jesper.dahl@botkyrka.se

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare

Jesper Dahl

Kommunstyrelsen
Kommunfullmäktige

Bilaga – Klarmarkerade uppdrag vid redovisningstillfälle
2019-11-25 (KS/2019:203)

Kommunstyrelsen

Nr Uppdrag Initierat Utförare/
verksamhets-
om-
råde/nämnd

KS/2017:91

Mål och budget 2018 med
flerårsplan 2019-2021

TN tillsammans med KS får i
uppdrag att arbeta in VON
behov i kommande reviderad
lokalresursplan per 2017-12-
31.

KF 2017-11-23 § 215

KS/TEN

KS/2019:134

Beslut om tillfälligt extra
bidrag för tillgänglighetsan-
passning Folkets Hus Hall-
unda
3. Kultur- och fritidsnämnden
anmodas att i samråd med
kommunledningsförvaltning-
en utarbeta ett nytt förslag till
samarbetsavtal mellan kom-
munen och Folkets Hus Hall-
unda.

2019-03-04, § 50

KOFN

KS/2019:133

Beslut om tillfälligt bidrag
till Tumba Tennisklubb
3. Kommunstyrelsen anmodar
kultur- och fritidsnämnden att
i samråd med kommunled-
ningsförvaltningen följa verk-
samheten med särskilt fokus
på både ekonomi och verk-
samhet för barn, ungdomar

2019-03-04, § 51

KOFN/KS
(KLF)

BOTKYRKA KOMMUN BILAGA 2[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

och personer med funktions-
nedsättning.

KS/2008:61

Svar på medborgarförslag -
Turistbyrå för Södertörn
vid E4-E20
Upplev Botkyrka AB ska
utreda frågan om en turist-
byrå.

KF 2008-10-31 § 204

UBAB, Sam-
ordna
KONCERNEN
och BEREDA
ärenden
Ansvarig: Sina
Aho

KS/2014:320

Svar på motion: Utred möj-
ligheterna att samordna
snöskottningstjänster för
äldre (S)
Kommunstyrelsen får i upp-
drag att tillsammans med
vård- och omsorgsnämnden
och tekniska nämnden genom-
föra motionen. Uppdraget ska
vara återrapporterat senast
2015-12-31

KF 2015-10-22, § 155

Samordna
KONCERNEN
och BEREDA
ärenden
Ansvarig:
Jesper Dahl

KS/2015:694

Förslag till ny organisation
av kommunledning
1) Kommunfullmäktige upp-
drar åt respektive nämnd att
senast 16 december 2015 anta
reglemente med revideringar
enligt ovan för fastställande
av kommunfullmäktige 17
december 2015.

2) Kommunfullmäktige upp-
drar åt arbetsmarknads- och
vuxenutbildningsnämnden,
socialnämnden, tekniska
nämnden och utbildnings-
nämnden att senast 16 decem-
ber 2015 ha genomfört nya
riskbedömningar inför att
reviderade reglementen beslu-
tas i respektive nämnd.

3) Utvärdering av omorgani-
sationen av kommunledning-

KF 2015-11-26, § 169

Samtliga
nämnder, PÄ -
Strategiskt
utveckla
ORGANISATI
ONEN

BOTKYRKA KOMMUN BILAGA 3[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

en ska genomföras om 24
månader.

KS/2018:192

Förutsättningar för nämn-
dernas arbete med Mål och
budget 2019 med flerårsplan
2020-2022
Långsiktig ekonomisk pro-
gnos
För att Botkyrka ska ha en
långsiktig hållbar ekonomi får
kommunstyrelsen i uppdrag
att inför arbete med Mål och
budget 2020 med flerårsplan
2021 - 2023 ta fram en lång-
siktig ekonomisk prognos
utifrån kommunens ekono-
miska- och verksamhetsmäss-
iga förutsättningar. I uppdra-
get ingår även att se över de
finansiella målen kopplade till
balanskravsresultat, låneskuld
och självfinansieringsgrad.
Nivån på låneskulden får inte
leda till att kommunen avstår
från att göra egna investering-
ar och låta andra utföra dessa.
Det är driftkonsekvensen av
en investering som ska ha
störst betydelse.

KF 2018-04-28, § 83

PLANERA och
FÖLJA UPP
Ansvarig: Jo-
han Westin

BOTKYRKA KOMMUN BILAGA 4[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

KS/2016:17

Svar på medborgarförslag –
Förbjuda fyrverkerier för
privatpersoner
Kommunledningsförvaltning-
en uppdras att utreda vilka
platser i kommunen som kan
komma ifråga vad gäller för-
bud mot användning av pyro-
tekniska varor.

KF 2018-06-19,
§ 158

Tillhandahålla
JURIDISKT STÖD

KS/2018:467

Ändrad koncernstruktur -
AB Botkyrkabyggen
1. AB Botkyrkabyggen får i
uppdrag att fusionera Förban-
det 2 AB i sin helhet till mo-
derbolaget AB Botkyrkabyg-
gen.

KF 2018-09-27,
§ 173

AB Boykyrkabyg-
gen/Samordna
KONCERNEN och
BEREDA ärenden
Ansvarig: Sina Aho

KS/2018:192

Mål och budget 2019 med
flerårsplan 2020-2022
9:10 Kompetens i svenska
språket
För att kunna tillgodose en
god kvalitet i välfärden för
Botkyrkaborna måste kom-
munikation mellan verksam-
het och medborgare fungera.

a. Kommunstyrelsen får i
uppdrag att ta fram en kom-
munövergripande språkut-
bildning för medledare utifrån
kommunens ställda språkkrav.
b. Kommunstyrelsen får i
uppdrag att utreda möjlighet-
en för kommunen att organi-
sera arbetsplatsförlagd språk-
utbildning.
c. Kommunstyrelsen får i
uppdrag att se över möjlighet-
en till språktest för nyan-
ställda.

KF 2018-12-18,
§ 221

KOMPETENSFÖRS
ÖRJNING
Ansvarig: HR direk-
tör

BOTKYRKA KOMMUN BILAGA 5[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

KS/2018:192

Mål och budget 2019 med
flerårsplan 2020-2022
9:9 Påbörja arbetet med ny
fullmäktigesal
Tekniska nämnden får i sam-
verkan med kommunstyrel-
sen i uppdrag
att parallellt med att ett nytt
kommunhus byggs utreda en
ny lokalisering av kommun-
fullmäktigesammanträden.

KF 2018-12-18,
§ 221

Samordna
KONCERNEN och
BEREDA ärenden
Ansvarig: Jakob
Etaat

KS/2018:192

Mål och budget 2019 med
flerårsplan 2020-2022
9:7 Tullinge station
Kommunstyrelsen får i upp-
drag att ta fram en tydlig plan
och strategi på hur Botkyrka
kommun ska kunna påskynda
landstingets arbete med att
förnya Tullinge station som är
viktig för den utveckling som
kommunen förbereder för hela
centrala Tullinge.

KF 2018-12-18,
§ 221

Strategiskt utveckla
PLATSEN
Ansvarig: Elif Ko-
man André

KS/2018:192

Mål och budget 2019 med
flerårsplan 2020-2022
9:8 Utbyggd kollektivtrafik
för miljöns skull
a. Kommunstyrelsen får i
uppdrag att ta fram en tydlig
plan och
strategi på hur Botkyrka
kommun ska kunna påverka
landstinget
i utformningen av kollektiv-
trafiken i kommunen.

Botkyrka kommun ska ha en
tydlig bild över var kollektiv-
trafiken
behöver kompletteras och
förstärkas.

b. Kommunstyrelsen får i

KF 2018-12-18,
§ 221

Strategiskt utveckla
PLATSEN
Ansvarig: Elif Ko-
man André

BOTKYRKA KOMMUN BILAGA 6[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

uppdrag att utreda hur kollek-
tivtrafiken
kan utvecklas på Grödinge-
landet.

KS/2012:322

Svar på revisionsskrivelse -
granskning av finansverk-
samheten
Kommunstyrelsen uppdrar åt
kommunledningsförvaltning-
en att genomföra de åtgärder
som föreslås med anledning
av rapporten.

KS 2012-10-08
§ 190

PLANERA och
FÖLJA UPP Ansva-
rig: Johan Westin

KS/2017:87

Svar på revisionsskrivelse -
Övergripande granskning
av finansfunktionen
 Kommunstyrelsen ger kom-
munledningsförvaltningen i
uppdrag att tillse att pågående
arbete med identifiering och
dokumentering av sina väsent-
liga processer inom finans-
funktionen slutförs under
2017. Samt att under 2017
fastställa rutiner för hur den
oberoende granskningen av
processer/kontroller som ut-
förs ska genomföras.

KS 2017-04-03,
§ 83

PLANERA och
FÖLJA UPP
Ansvarig: Johan
Westin

KS/2016:815

Svar på revisionsskrivelse -
Granskning av betalnings-
bevakning
och kravverksamhet avse-
ende kundfordringar
1) Kommunstyrelsen ger
kommunledningsförvaltning-
en i uppdrag att till 2017-10-
15 se över kravpolicy inklu-
sive principer kring förfallna
fakturor och återkomma med
eventuella förslag till ändring
av reglementet.

2) Kommunstyrelsen ger

KS 2017-05-02,
§ 113

REDOVISA eko-
nomi

BOTKYRKA KOMMUN BILAGA 7[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

kommunledningsförvaltning-
en i uppdrag att genomföra
insatser för att säkerställa att
processen kring kravhantering
och betalningsbevakning fun-
gerar löpande.

KS/2017:779

Ny Unesco LUCS pilot -
Interkulturellt flyktingmot-
tagande
1. Kommunstyrelsen ger
kommunledningsförvaltning-
en i uppdrag att genomföra en
ny Unesco- LUCS pilot om ett
interkulturellt flyktingmotta-
gande.

2. Uppdraget ska återrapporte-
ras till kommunstyrelsen sen-
ast 31 maj 2019.

KS 2018-01-08
§ 22

Strategiskt utveckla
PLATSEN
Ansvarig: Elif Ko-
man André

KS/2018:44

Områdesgruppernas stads-
delsanalyser 2017
2. Kommunstyrelsen ger
kommunledningsförvaltning-
en i uppdrag att återrapportera
aktuellt läge och arbetet med
de frågor som tas upp i de
summerande medskicken från
stadsdelsanalyserna.

KS 2018-03-05,
§ 69

Strategiskt utveckla
PLATSEN
Ansvarig: Elif Ko-
man André

KS/2018:180

Utvärdering ny organisation
av kommunledning och in-
förandet av ett processtyrt
arbetssätt
Kommunstyrelsen ger kom-
munledningsförvaltningen i
uppdrag att inrätta en särlös-
ning avseende organisering av
trygghets- och säkerhetsfrågor
i Botkyrka kommun.

Kommunfullmäktige ger
kommunstyrelsen i uppdrag
att utarbeta förslag till revide-

KS 2018-06-04

PÄ, Strategiskt ut-
veckla
ORGANISATIONE
N
Ansvarig: Helena
Karlsson

BOTKYRKA KOMMUN BILAGA 8[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

rade reglementen för kom-
munstyrelsen, socialnämnden
och tekniska nämnden med
anledning av föreliggande
beslut

KS/2018:164

Svar på revisionsrapport -
Granskning av intern kon-
troll avseende investerings-
processen
Kommunstyrelsen uppdrar åt
kommunledningsförvaltning-
en att beakta revisorernas
synpunkter i det fortsatta ar-
betet med att dokumentera
investeringsprocessen

3. Förslag till investeringspro-
cess återrapporteras senast
2019-06-30.

KS 2018-06-04
§ 168

PLANERA och
FÖLJA UPP
Ansvarig: Johan
Westin

KS/2018:580

Revidering av kommunsty-
relsens delegationsordning
3. Kommunstyrelsen ger
kommunledningsförvaltning-
en i uppdrag att revidera dele-
gationsordningen med nya
titlar för delegater inom
kommunledningsgruppen.
Revideringarna sker under
förutsättning att erforderliga
beslut om titelförändringarna
fattas.

4. Kommunens nämnder
uppmanas att revidera sina
delegationsordningar så att
samråd alltid ska ske med
kommunens HR-chef alterna-
tivt förhandlingschef före
beslut om uppsägning från
arbetsgivarens sida och beslut
om avsked.

KS 2018-11-26,
§ 252

SAMORDNA
KONCERNEN och
BEREDA ärenden.
Ansvarig: Jakob
Etaat

BOTKYRKA KOMMUN BILAGA 9[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

KS/2018:535

Svar på revisionsskrivelse -
Granskning av momshante-
ring

2. Kommunstyrelsen beslutar
att genomföra utbildningsin-
satser inom momshantering
för relevanta medledare. Ut-
bildningsinsatserna planeras
att genomföras våren 2019
och vara klart till delår 2
2019.

3. Kommunstyrelsen beslutar
att se över rutinen för moms-
hanteringen generellt, både
vid inköp och försäljning samt
att inkludera en stickprovsru-
tin. Rutinen ses över omgå-
ende och planeras vara klar
senast delår 1 2019.

4. Kommunstyrelsen beslutar
att införa kontrollpunkter i
internkontrollplan 2020.

KS 2018-11-26, §
260

PLANERA och FÖLJA
UPP Ansvarig: Johan Wes-
tin

(KS/2015:411)

Utvecklingsprogram för
Hallunda/Norsborg
Alla nämnder att återkomma
med åtagande om hur de kan
bidra med förverkligandet av
utvecklingsprogrammet.

KS 2018-01-08 §
6

Strategiskt utveckla
PLATSEN
Ansvarig: Hållbarhetsdirek-
tör

BOTKYRKA KOMMUN BILAGA 10[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

Utskottet Botkyrka som organisation

Nr Uppdrag Initierat Utförare/
verksamhetsom-
råde/nämnd

KS/2018:676

Riktlinje för kompetensfond
3. Kommunfullmäktige ger
utskottet för Botkyrka som
organisation i uppdrag att ta
fram anvisningar.

KF 2018-12-18
§ 276

KOMPETENSFÖRS
ÖRJNING
Ansvarig:
HR direktör

Tekniska nämnden

Nr Uppdrag Initierat Utförare/
verksamhetsom-
råde/nämnd

KS/2016:325 Beslut om insatser för
stadsutveckling i Hallunda
och Norsborg
6. Kommunstyrelsen ger tek-
niska nämnden i uppdrag att
utreda möjligheterna för nya
lokaler för verksamheten “Gu-
lan”. Uppdragen ska återrap-
porteras senast 2016-10-31

2016-05-02, §
112

TEN

KS/2017:91

Mål och budget 2018 med
flerårsplan 2019-2021

J. Tekniska nämnden får i
uppdrag att tillsammans med
kommunstyrelsen ta fram en
ny internhyresmodell.

KF 2017-11-23
§ 215

TEN

KS/2017:91

Mål och budget 2018 med
flerårsplan 2019-2021

K. Kommunstyrelsen får i
samverkan med tekniska
nämnden uppdrag att ta fram
en rutin för rivning av verk-
samhetsfastigheter

KF 2017-11-23
§ 215

TEN

BOTKYRKA KOMMUN BILAGA 11[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

KS/2018:188

Regler för betal- och driv-
medelskort i Botkyrka
kommun
Kommunstyrelsen anmodar
de nämnder som har verkstäl-
lighetsförteckningar att införa
beslutspunkten gällande till-
delning av drivmedelskort i
sina verkställighetsförteck-
ningar.

KS 2018-05-07,
§ 135

TEN

KS/2018:580

Revidering av kommunsty-
relsens delegationsordning
4. Kommunens nämnder
uppmanas att revidera sina
delegationsordningar så att
samråd alltid ska ske med
kommunens HR-chef alterna-
tivt förhandlingschef före
beslut om uppsägning från
arbetsgivarens sida och beslut
om avsked.

KS 2018-11-26,
§ 252

TEN

KS/2018:634

Internkontrollplan 2019 -
Kommunstyrelsens övergri-
pande ansvar
2. Kommunstyrelsen uppma-
nar respektive nämnd att ta in
samtliga 13 kontrollmoment i
nämndens internkontrollplan.

KS 2018-11-26,
§ 254

TEN

KS/2018:192

Mål och budget 2019 med
flerårsplan 2020-2022
9:1 Effektiviseringar
A) I nämndernas budgetramar
ingår krav på effektivise-
ringsåtgärder motsvarande 2,2
procent 2019 och 2 procent
per år 2020 - 2022. Nämn-
derna får i uppdrag att ta
fram och genomföra effektivi-
seringsåtgärder så att given
budgetram hålls. Nämndernas

KF 2018-12-18,
§ 221

TEN

BOTKYRKA KOMMUN BILAGA 12[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

förslagka utgå ifrån ”Kom-
munfullmäktiges förutsätt-
ningar för nämndernas effek-
tiviseringsuppdrag”. Nämn-
derna redovisar i samband
med yttrande till Mål och
budget 2020 med flerårsplan
2021 - 2023 de effektivise-
ringsåtgärder som på kort och
lång sikt har eller planeras
beslutas av nämnd.

B) Kommunstyrelsen får
tillsammans med nämnder-
na i uppdrag att med start
under 2019 genomföra de
kommungemensamma effek-
tiviseringsförslag som har
beslutats av Strategisk grupp
för organisation (SGO).

BOTKYRKA KOMMUN BILAGA 13[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

Utbildningsnämnden

Nr Uppdrag Initierat Utförare/
verksamhetsom-
råde/nämnd

KS/2017:91

Mål och budget 2018 med
flerårsplan 2019-2021

b. Botkyrka kommun har som
ambition att ta emot minst 200
extratjänster 2018. På detta
vis kommer fler Botkyrkabor
få en sysselsättning samtidigt
som välfärden stärks. Nämn-
derna får i uppdrag att inven-
tera inom vilka verksamheter
det är lämpligt att ta emot
extratjänster och hur många
nämnden kan ta emot. Nämn-
dernas arbete ska ske i sam-
verkan med arbetsmark-
nads- och vuxenutbild-
ningsnämnden (AVN) och
kommunstyrelsens HR-
avdelning. AVN får i uppdrag
att göra en totalsammanställ-
ning som redovisas till kom-
munstyrelsen senast den sista
december 2018.

KF 2017-11-23
§ 215

UN

KS/2018:580

Revidering av kommunsty-
relsens delegationsordning
4. Kommunens nämnder
uppmanas att revidera sina
delegationsordningar så att
samråd alltid ska ske med
kommunens HR-chef alterna-
tivt förhandlingschef före
beslut om uppsägning från
arbetsgivarens sida och beslut
om avsked.

KS 2018-11-26,
§ 252

UN

KS/2018:634

Internkontrollplan 2019 -
Kommunstyrelsens övergri-

KS 2018-11-26,
§ 254

UN

BOTKYRKA KOMMUN BILAGA 14[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

pande ansvar
2. Kommunstyrelsen uppma-
nar respektive nämnd att ta in
samtliga 13 kontrollmoment i
nämndens internkontrollplan.

KS/2018:192

Mål och budget 2019 med
flerårsplan 2020-2022
9:1 Effektiviseringar
A) I nämndernas budgetramar
ingår krav på effektivise-
ringsåtgärder motsvarande 2,2
procent 2019 och 2 procent
per år 2020 - 2022. Nämn-
derna får i uppdrag att ta
fram och genomföra effektivi-
seringsåtgärder så att given
budgetram hålls. Nämndernas
förslag kan utgå ifrån ”Kom-
munfullmäktiges förutsätt-
ningar för nämndernas effek-
tiviseringsuppdrag”. Nämn-
derna redovisar i samband
med yttrande till Mål och
budget 2020 med flerårsplan
2021 - 2023 de effektivise-
ringsåtgärder som på kort och
lång sikt har eller planeras
beslutas av nämnd.

B) Kommunstyrelsen får
tillsammans med nämnder-
na i uppdrag att med start
under 2019 genomföra de
kommungemensamma effek-
tiviseringsförslag som har
beslutats av Strategisk grupp
för organisation (SGO).

KF 2018-12-18,
§ 221

UN

KS/2018:192

Mål och budget 2019 med
flerårsplan 2020-2022
9:2 Fler vuxna i skolan
Utbildningsnämnden får i
uppdrag att utreda vilka yr-

KF 2018-12-18,
§ 221

UN

BOTKYRKA KOMMUN BILAGA 15[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

kesroller som bäst ska kom-
pletteras i skolan för att av-
lasta lärarna, var de bäst ska
kompletteras och vilka eko-
nomiska konsekvenser det får.

KS/2018:192

Mål och budget 2019 med
flerårsplan 2020-2022
9:3 Ordning och reda i skolan
Utbildningsnämnden får i
uppdrag att ta fram policy,
regler och metoder som Bot-
kyrkas lärare ska ha som stöd
för att skapa ordning och reda
i klassrummet.

KF 2018-12-18,
§ 221

UN

BOTKYRKA KOMMUN BILAGA 16[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

Samhällsbyggnadsnämnden

Nr Uppdrag Initierat Utförare/
verksamhets-
om-
råde/nämnd

KS/2018:188

Regler för betal- och driv-
medelskort i Botkyrka
kommun
Kommunstyrelsen anmodar
de nämnder som har verkstäl-
lighetsförteckningar att införa
beslutspunkten gällande till-
delning av drivmedelskort i
sina verkställighetsförteck-
ningar.

KS 2018-05-07, § 135

SBN

KS/2018:116

Regler för gallring av all-
männa handlingar som är
av ringa och tillfällig bety-
delse hos kommunstyrelsen
Kommunstyrelsen anmodar
övriga nämnder att fatta lika-
lydande beslut avseende anta-
gande av regler för gallring av
allmänna handlingar av ringa
och tillfällig betydelse.

KS 2018-05-07, § 138

SBN

KS/2018:634

Internkontrollplan 2019 -
Kommunstyrelsens övergri-
pande ansvar
2. Kommunstyrelsen uppma-
nar respektive nämnd att ta in
samtliga 13 kontrollmoment i
nämndens internkontrollplan.

KS 2018-11-26, § 254

SBN

KS/2018:192

Mål och budget 2019 med
flerårsplan 2020-2022
9:1 Effektiviseringar
A) I nämndernas budgetramar
ingår krav på effektivise-
ringsåtgärder motsvarande 2,2
procent 2019 och 2 procent
per år 2020 -

KF 2018-12-18, § 221

SBN

BOTKYRKA KOMMUN BILAGA 17[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

2022. Nämnderna får i upp-
drag att ta fram och genom-
föra effektiviseringsåtgärder
så att given budgetram hålls.
Nämndernas förslagka utgå
ifrån ”Kommunfullmäktiges
förutsättningar för nämnder-
nas effektiviseringsuppdrag”.
Nämnderna redovisar i sam-
band med yttrande till Mål
och budget 2020 med flerårs-
plan 2021 - 2023 de effektivi-
seringsåtgärder som på kort
och lång sikt har eller planeras
beslutas av nämnd.

B) Kommunstyrelsen får till-
sammans med nämnderna i
uppdrag att med start under
2019 genomföra de kommun-
gemensamma effektivise-
ringsförslag som har beslutats
av Strategisk grupp för orga-
nisation (SGO).

KS/2018:192

Mål och budget 2019 med
flerårsplan 2020-2022
9:4 Bostäder för att bryta seg-
regation Samhällsbyggnads-
nämnden får i uppdrag att i
samverkan med kommunsty-
relsen ta fram en plan som
möjliggör byggandet av 8000
nya hem till år 2024. Bostäder
ska byggas i alla stadsdelar
och komplettera den bostads-
sammansättning som finns i
respektive stadsdel.

KF 2018-12-18, § 221

SBN

KS/2018:192

Mål och budget 2019 med
flerårsplan 2020-2022
9:6 Uppdrag serviceboende
för LSS målgrupper
Samhällsbyggnadsnämnden
får tillsammans med tekniska

KF 2018-12-18, § 221

SBN

BOTKYRKA KOMMUN BILAGA 18[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

nämnden och vård- och om-
sorgsnämnden i uppdrag att
ta fram arbetsrutiner och ar-
betssätt för hur Botkyrka
kommun ska jobba för att
etablera nya servicebostäder.

BOTKYRKA KOMMUN BILAGA 19[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

Vård- och omsorgsnämnden

Nr Uppdrag Initierat Utförare/
verksamhets-
om-
råde/nämnd

KS/2015:411

Utvecklingsprogram för
Hallunda/Norsborg
1) Alla nämnder att åter-
komma med åtagande om hur
de kan bidra med förverkli-
gandet av utvecklingspro-
grammet.

2) Samhällsbyggnadsnämnden
får tillsammans med vård-
och omsorgsnämnden i upp-
drag att utreda möjliga platser
för trygghetsbostäder och en
mötesplats för äldre i Hall-
unda/Norsborg

KS 2018-01-08 § 6

VON

KS/2018:580

Revidering av kommunsty-
relsens delegationsordning
4. Kommunens nämnder
uppmanas att revidera sina
delegationsordningar så att
samråd alltid ska ske med
kommunens HR-chef alterna-
tivt förhandlingschef före
beslut om uppsägning från
arbetsgivarens sida och beslut
om avsked.

KS 2018-11-26, § 252

VON

KS/2018:634

Internkontrollplan 2019 -
Kommunstyrelsens övergri-
pande ansvar
2. Kommunstyrelsen uppma-
nar respektive nämnd att ta in
samtliga 13 kontrollmoment i
nämndens internkontrollplan.

KS 2018-11-26, § 254

VON

BOTKYRKA KOMMUN BILAGA 20[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

KS/2018:192

Mål och budget 2019 med
flerårsplan 2020-2022
9:1 Effektiviseringar
A) I nämndernas budgetramar
ingår krav på effektivise-
ringsåtgärder motsvarande 2,2
procent 2019 och 2 procent
per år 2020 - 2022. Nämn-
derna får i uppdrag att ta
fram och genomföra effektivi-
seringsåtgärder så att given
budgetram hålls. Nämndernas
förslagka utgå ifrån ”Kom-
munfullmäktiges förutsätt-
ningar för nämndernas effek-
tiviseringsuppdrag”. Nämn-
derna redovisar i samband
med yttrande till Mål och
budget 2020 med flerårsplan
2021 - 2023 de effektivise-
ringsåtgärder som på kort och
lång sikt har eller planeras
beslutas av nämnd.

B) Kommunstyrelsen får
tillsammans med nämnder-
na i uppdrag att med start
under 2019 genomföra de
kommungemensamma effek-
tiviseringsförslag som har
beslutats av Strategisk grupp
för organisation (SGO).

KF 2018-12-18, § 221

VON

KS/2018:192

Mål och budget 2019 med
flerårsplan 2020-2022
9:6 Uppdrag serviceboende
för LSS målgrupper
Samhällsbyggnadsnämnden
får tillsammans med tekniska
nämnden och vård- och om-
sorgsnämnden i uppdrag att
ta fram arbetsrutiner och ar-
betssätt för hur Botkyrka

KF 2018-12-18, § 221

VON

BOTKYRKA KOMMUN BILAGA 21[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

kommun ska jobba för att
etablera nya servicebostäder.

BOTKYRKA KOMMUN BILAGA 22[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

Miljö- och hälsoskyddsnämnden

Nr Uppdrag Initierat Utförare/
verksamhets-
om-
råde/nämnd

KS/2016:439

Fairtrade City - Beslut om
målsättning för etisk kon-
sumtion
Kommunstyrelsen ger kom-
munledningsförvaltningen i
uppdrag att ta fram en plan
innehållande långsiktiga, mät-
bara mål för kommunens in-
köp av varor producerade i
enlighet med ILO:s krav och
principerna för rättvis handel.
Planen ska beslutas av kom-
munstyrelsen under 2016.

KS 2016-05-31

MHN

Socialnämnden

Nr Uppdrag Initierat Utförare/
verksamhets-
om-
råde/nämnd

KS/2018:192

Mål och budget 2019 med
flerårsplan 2020-2022
9:1 Effektiviseringar
A) I nämndernas budgetramar
ingår krav på effektivise-
ringsåtgärder motsvarande 2,2
procent 2019 och 2 procent
per år 2020 - 2022. Nämn-
derna får i uppdrag att ta
fram och genomföra effektivi-
seringsåtgärder så att given
budgetram hålls. Nämndernas
förslagka utgå ifrån ”Kom-
munfullmäktiges förutsätt-
ningar för nämndernas effek-
tiviseringsuppdrag”. Nämn-

KF 2018-12-18, § 221

SOCN

BOTKYRKA KOMMUN BILAGA 23[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

derna redovisar i samband
med yttrande till Mål och
budget 2020 med flerårsplan
2021 - 2023 de effektivise-
ringsåtgärder som på kort och
lång sikt har eller planeras
beslutas av nämnd.

B) Kommunstyrelsen får
tillsammans med nämnder-
na i uppdrag att med start
under 2019 genomföra de
kommungemensamma effek-
tiviseringsförslag som har
beslutats av Strategisk grupp
för organisation (SGO).

KS/2018:192

Mål och budget 2019 med
flerårsplan 2020-2022
9:11 Familjecentraler
Socialnämnden får i uppdrag
att påbörja en dialog med
landstinget om att införa fa-
miljecentraler i Botkyrka,
samt utreda hur de ska infö-
ras.

KF 2018-12-18, § 221

SOCN

Arbetsmarknads- och vuxenutbildningsnämnden

Nr Uppdrag Initierat Utförare/
verksamhets-
om-
råde/nämnd

KS/2018:192

Mål och budget 2019 med
flerårsplan 2020-2022
9:1 Effektiviseringar
A) I nämndernas budgetramar
ingår krav på effektivise-
ringsåtgärder motsvarande 2,2
procent 2019 och 2 procent
per år 2020 - 2022. Nämn-
derna får i uppdrag att ta

KF 2018-12-18, § 221

AVUN

BOTKYRKA KOMMUN BILAGA 24[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

fram och genomföra effektivi-
seringsåtgärder så att given
budgetram hålls. Nämndernas
förslagka utgå ifrån ”Kom-
munfullmäktiges förutsätt-
ningar för nämndernas effek-
tiviseringsuppdrag”. Nämn-
derna redovisar i samband
med yttrande till Mål och
budget 2020 med flerårsplan
2021 - 2023 de effektivise-
ringsåtgärder som på kort och
lång sikt har eller planeras
beslutas av nämnd.

B) Kommunstyrelsen får
tillsammans med nämnder-
na i uppdrag att med start
under 2019 genomföra de
kommungemensamma effek-
tiviseringsförslag som har
beslutats av Strategisk grupp
för organisation (SGO).

BOTKYRKA KOMMUN BILAGA 25[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

Kultur- och fritidsnämnden

Nr Uppdrag Initierat Utförare/
verksamhets-
om-
råde/nämnd

KS/2017:144

Revidering av idrottspro-
gram för Botkyrka kommun
Kommunstyrelsen ger kultur-
och fritidsnämnden i uppdrag
att ta fram förslag på revide-
ring av det kommunövergri-
pande program för idrottsom-
rådet i enlighet med KOF:s
tjänsteskrivelse 2016-11-08.

KS 2017-03-06, § 55

KOFN

KS/2015:296

Strukturplan Storvreten -
antagande
3. Kommunfullmäktige ger
samhällsbyggnadsnämnden i
uppdrag att tillsammans med
kultur- och fritidsnämnden
förbereda utveckling av
Storvretsparken och en bättre
entré till Lida. Det ska återre-
dovisas som ett underlag till
kommunens investeringspla-
nering. Uppdragets ska vara
återrapporterat 2018-02-28
inför analysdagar och beslut
om förutsättningar för Mål
och budget.

KF 2017-09-28 § 158

KOFN

KS/2017:91

Mål och budget 2018 med
flerårsplan 2019-2021

e. Nämnderna får i uppdrag
att under 2018 fortsätta vidta
åtgärder för att minska sjuk-
frånvaron. Kommunstyrelsens
HR-avdelning ansvarar för att
koordinera nämndernas ar-
bete. Redovisning av sjuk-

KF 2017-11-23 § 215

KOFN

BOTKYRKA KOMMUN BILAGA 26[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

frånvarotal samt vidtagna
åtgärder görs till kommunsty-
relsens budgetberedning den 5
september 2018.

KS/2015:411

Utvecklingsprogram för
Hallunda/Norsborg
1) Alla nämnder att åter-
komma med åtagande om hur
de kan bidra med förverkli-
gandet av utvecklingspro-
grammet.

2) Samhällsbyggnadsnämnden
får tillsammans med kultur-
och fritidsnämnden och so-
cialnämnden ta fram en hand-
lingsplan för att säkra en
välutnyttjad, jämlik och jäm-
ställd offentlig miljö i Hall-
unda/Norsborg.

3) Kultur- och fritidsnämnden
att göra en förstudie om en ny
öppen fritidsverksamhet i
Brunna.

KS 2018-01-08 § 6

KOFN

(KS/2018:188)

Regler för betal- och driv-
medelskort i Botkyrka
kommun
Kommunstyrelsen anmodar
de nämnder som har verkstäl-
lighetsförteckningar att införa
beslutspunkten gällande till-
delning av drivmedelskort i
sina verkställighetsförteck-
ningar.

KS 2018-05-07, § 135

KOFN

KS/2018:634

Internkontrollplan 2019 -
Kommunstyrelsens övergri-
pande ansvar
2. Kommunstyrelsen uppma-
nar respektive nämnd att ta in
samtliga 13 kontrollmoment i
nämndens internkontrollplan.

KS 2018-11-26, § 254

KOFN

BOTKYRKA KOMMUN BILAGA 27[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

KS/2018:192

Mål och budget 2019 med
flerårsplan 2020-2022
9:1 Effektiviseringar
A) I nämndernas budgetramar
ingår krav på effektivise-
ringsåtgärder motsvarande 2,2
procent 2019 och 2 procent
per år 2020 - 2022. Nämn-
derna får i uppdrag att ta
fram och genomföra effektivi-
seringsåtgärder så att given
budgetram hålls. Nämndernas
förslagka utgå ifrån ”Kom-
munfullmäktiges förutsätt-
ningar för nämndernas effek-
tiviseringsuppdrag”. Nämn-
derna redovisar i samband
med yttrande till Mål och
budget 2020 med flerårsplan
2021 - 2023 de effektivise-
ringsåtgärder som på kort och
lång sikt har eller planeras
beslutas av nämnd.

B) Kommunstyrelsen får
tillsammans med nämnder-
na i uppdrag att med start
under 2019 genomföra de
kommungemensamma effek-
tiviseringsförslag som har
beslutats av Strategisk grupp
för organisation (SGO).

KF 2018-12-18, § 221

KOFN

KS/2019:134

Beslut om tillfälligt extra
bidrag för tillgänglighetsan-
passning Folkets Hus Hall-
unda
3. Kultur- och fritidsnämn-
den anmodas att i samråd med
kommunledningsförvalt-
ningen utarbeta ett nytt för-
slag till samarbetsavtal mellan

2019-03-04, § 50

KOFN

BOTKYRKA KOMMUN BILAGA 28[28]
Kommunledningsförvaltningen

 2019-10-03 Dnr KS/2019:203

kommunen och Folkets Hus
Hallunda.

KS/2019:133

Beslut om tillfälligt bidrag
till Tumba Tennisklubb
3. Kommunstyrelsen anmodar
kultur- och fritidsnämnden
att i samråd med kommun-
ledningsförvaltningen följa
verksamheten med särskilt
fokus på både ekonomi och
verksamhet för barn, ungdo-
mar och personer med funkt-
ionsnedsättning.

2019-03-04, § 51

KOFN

Följande styrdokument föreslås aktualitetsförklaras

Dokumentnamn

Datum för antagande

Kommentar

Reglemente för
samhällsbyggnadsnämnden -
Samhällsbyggnadsnämndens
beslutanderätt

KF 2011-01-27, § 6 Dnr
KS/2010:461

Aktualitetsförklaras

Bolagsordning för Botkyrka
Stadsnät AB

KS 2015-09-07, § 173 Dnr
KS/2015:565

Aktualitetsförklaras

Bolagsordning för Botkyrka Södra
Porten AB

KF 2015-12-17, § 187a
Dnr KS/2015:590

Aktualitetsförklaras

Bolagsordning för Botkyrka Södra
Porten Holding AB

KF 2015-12-17, § 187a
Dnr KS/2015:590

Aktualitetsförklaras

Bolagsordning för Fastighets AB
Alfågeln

KF 2010-06-17, § 138 Dnr
KS/2010:230

Aktualitetsförklaras

Bolagsordning för SRV återvinning
AB

KF 2013-04-25, § 55 Dnr
KS/2013:231

Aktualitetsförklaras

Bolagsordning för
Stockholmsregionens Försäkring
AB

Antagen av bolagsstämma Aktualitetsförklaras

Bolagsordning för Sydvästra
Stockholmsregionens VA-
verksaktiebolag – SYVAB

KF 2006-06-20, § 131 Dnr
KS/2006:225

Aktualitetsförklaras

Bolagsordning för Söderenergi AB Antagen av bolagsstämma 2013-10-
23

Aktualitetsförklaras

Förbundsordning för
samordningsförbundet Botkyrka,
Huddinge och Salem

KF 2012-09-27, § 102 Dnr
KS/2012:341

Aktualitetsförklaras

Stadgar för Stiftelsen Sveriges
Invandrarinstitut och Museum –
Mångkulturellt centrum

KF 2001-11-29, § 169 Dnr
KS/2001/409

Aktualitetsförklaras

Ägardirektiv för Botkyrka Stadsnät
AB

KF 2014-05-22, § 96 Dnr
KS/2014:317

Aktualitetsförklaras

Arkivreglemente KF 2009-06-16, § 111
Dnr KS/2009:244

Aktualitetsförklaras

Dokumenthanteringsplan för
kommunledningsförvaltningen

KS 2009-06-08, §
137
Dnr KS/2009:184

Aktualitetsförklaras

Policy mot mutor och jäv i
Botkyrka kommun

KF 2014-02-20, § 31 Dnr
KS/2013:635

Aktualitetsförklaras

Riktlinjer mot mutor och jäv i
Botkyrka kommun

KS 2014-02-03, § 36 Dnr
KS/2013:635

Aktualitetsförklaras

Reglemente för avgifter för kopior
m.m. av allmänna handlingar

KF 2013-04-25, § 54 Dnr
KS/2013:117

Aktualitetsförklaras

Redovisningsreglemente KF 2010-10-28, § 182 Dnr
KS/2010:366

Aktualitetsförklaras

Reglemente för budgetansvar och
attest

KF 2014-01-30, § 7 Dnr
KS/2013:734

Aktualitetsförklaras

Riktlinjer för leasing KF 2010-12-16, § 268 Dnr
KS/2010:430

Aktualitetsförklaras

Brandskyddspolicy för Botkyrka
kommun

KS 2006-06-07, § 144 Dnr
KS/2006:236

Aktualitetsförklaras

Säkerhetspolicy KS 2008-05-05, § 104 Dnr
KS/2007:364

Aktualitetsförklaras

Alby stadsbyggnadsidé KF 2014-03-27, § 56 Dnr
KS/2013:263

Aktualitetsförklaras

Alby utvecklingsprogram KF 2009-05-28, § 77 Dnr
KS/2006:228

Aktualitetsförklaras

Energiplan för Botkyrka kommun KF 2007-02-22, § 26 Dnr
KS/2007:31

Aktualitetsförklaras

Ett hållbart Botkyrka KF 2005-10-27, § 163 Dnr
KS/2005:292

Aktualitetsförklaras

Fittja utvecklingsprogram KF 2012-06-14, § 74
Dnr KS 2011:494

Aktualitetsförklaras

Tullinge utvecklingsprogram KF 2010-05-20, § 99 Dnr
KS/2007:342

Aktualitetsförklaras

Botkyrka kommuns vapen och
flagga

1983-01-01 Aktualitetsförklaras

Kommunikationspolicy för
Botkyrka kommuns
förvaltningsorganisation

KS 2007-06-04, § 136 Dnr
KS/2007:101

Aktualitetsförklaras

Policy för sociala medier KF 2011-03-31, § 41 Dnr
KS/2011:74

Aktualitetsförklaras

Policy för sponsring KF 2012-06-14, § 80 Dnr
KS/2012:233

Aktualitetsförklaras

Regler och riktlinjer för Botkyrka
kommuns grafiska profil

KS 2004-11-01, § 199 Dnr
KS/2004:379

Aktualitetsförklaras

Riktlinjer för flerspråkig
kommunikation

KS 2011-04-28, § 65 Dnr
KS/2009:490

Aktualitetsförklaras

Riktlinjer för kommunens egen
skyltning

KS 2007-06-04, § 137 Dnr
KS/2007:100

Aktualitetsförklaras

Riktlinjer för särprofilering KF 2010-04-29, § 86 Dnr
KS/2010:163

Aktualitetsförklaras

Skyltprogram KS 2014-03-03, § 70 Dnr
KS/2014:117

Aktualitetsförklaras

Varumärkesplattform KF 2012-05-31, § 61 Dnr
KS/2012:232

Aktualitetsförklaras

Regler för ungdomsfullmäktige,
utskott och dess styrelse samt
för samarbetet mellan kommun
och ungdomsfullmäktige

KS 2003-11-03, § 150 Dnr
KS/2003:114

Aktualitetsförklaras

Strategi för demokrati och
delaktighet

KF 2014-05-22, § 98 Dnr
KS/2013:72

Aktualitetsförklaras

Bidragsreglemente för öppen
fritidsverksamhet

KF 2013-05-30, § 75 Dnr
KS/2013:300

Aktualitetsförklaras

Kulturmiljöprogram KF 2014-05-22, § 97 Dnr
KS/2014:325

Aktualitetsförklaras

Reglemente för Botkyrka
kommuns barn- och
ungdomskulturpris

KF 2010-06-17, § 131 Dnr
KS/2010:214

Aktualitetsförklaras

Reglemente för Botkyrka kommuns
idrottsstipendium

KF 2010-06-17, § 132 Dnr KS/2010-
213

Aktualitetsförklaras

Reglemente för Botkyrka
kommuns kulturstipendium

KF 2010-06-17, § 132 Dnr
KS/2010:213

Aktualitetsförklaras

Strategi Kreativa Botkyrka KF 2014-04-24, § 76 Dnr
KS/2014:188

Aktualitetsförklaras

Avfallsplan KF 2011-09-29, § 135 Dnr
KS/2011:26

Aktualitetsförklaras

Lokala föreskrifter för att skydda
människors hälsa och miljön för
Botkyrka kommun

KF 2008-12-18, § 257 Dnr
KS/2008:449

Aktualitetsförklaras

Renhållningsföreskrifter Botkyrka
kommun

KF 2011-09-29, § 135 Dnr
KS/2011:26

Aktualitetsförklaras

Allmänna lokala
ordningsföreskrifter för Botkyrka
kommun

KF 2014-09-25, § 144 Dnr
KS/2014:418

Aktualitetsförklaras

Allmänna lokala
ordningsföreskrifter, Kartbilaga 1
– Tumba centrum

KF 2014-09-25, § 144 Dnr
KS/2014:418

Aktualitetsförklaras

Allmänna lokala
ordningsföreskrifter, Kartbilaga 2
– Tuna centrum

KF 2014-09-25, § 144 Dnr
KS/2014:418

Aktualitetsförklaras

Allmänna lokala
ordningsföreskrifter, Kartbilaga 3
– Alby centrum

KF 2014-09-25, § 144 Dnr
KS/2014:418

Aktualitetsförklaras

Allmänna lokala
ordningsföreskrifter, Kartbilaga 4
– Fittja centrum

KF 2014-09-25, § 144 Dnr
KS/2014:418

Aktualitetsförklaras

Allmänna lokala
ordningsföreskrifter, Kartbilaga 5
– Norsborg och Hallunda centrum

KF 2014-09-25, § 144 Dnr
KS/2014:418

Aktualitetsförklaras

Allmänna lokala
ordningsföreskrifter, Kartbilaga 6
– Lida friluftsgård

KF 2014-09-25, § 144 Dnr
KS/2014:418

Aktualitetsförklaras

Allmänna lokala
ordningsföreskrifter, Kartbilaga 7
– Tullinge centrum

KF 2014-09-25, § 144 Dnr
KS/2014:418

Aktualitetsförklaras

Allmänna lokala
ordningsföreskrifter, Kartbilaga 8
– fiskeförbud vid Färjeläget
Slagsta

KF 2014-09-25, § 144 Dnr
KS/2014:418

Aktualitetsförklaras

Cykelplan för Botkyrka kommun KF 2010-12-16 § 264 Dnr
KS/2010:386

Aktualitetsförklaras

Riktlinjer för ansvar och
ekonomisk hantering i
exploateringsprojekt

KF 2009-12-17 § 216 Dnr
KS/2009:421

Aktualitetsförklaras

ABVA – Allmänna bestämmelser
för användande av Botkyrka
kommuns allmänna vatten- och
avloppsanläggning

KF 2014-03-27, § 51 Dnr
KS/2014:139

Aktualitetsförklaras

Föreskrifter för
vattenskyddsområde med
grundvattenbrunnar i Tullinge på
fastigheterna Tullinge 20:1, 20:4
och 20:5 m.fl. i Botkyrka kommun,
Stockholms län

2003-03-19 Aktualitetsförklaras

Kostpolicy för Botkyrka kommun KF 2012-06-16, § 117 Dnr
KS/2011:189

Aktualitetsförklaras

Följande styrdokument föreslås utgå

Dokumentnamn

Datum för antagande

Kommentar

Bolagsordning för AB Vårljus AB Vårljus 2014-05-07 Utgår –
Kommunfullmäktige har
2019-04-25 beslutat om
att avveckla AB Vårljus.

Riktlinjer för Botkyrka kommuns
penninghantering

KF 2010-02-25, § 36 Dnr
KS/2009:196

Utgår – Denna riktlinje är
inarbetad i kommunens
riktlinje för finansiering,
placering och
budgetansvar, attest och
internkontroll.

Avtalsbestämmelse avseende
allmängiltiga villkor i centrala avtal
mellan parterna på
arbetsmarknaden

KF 2012-12-13, § 169 Dnr
KS/2011:16

Utgår - Centrala avtalen
via SKL antas eller så
tecknas ett lokalt
kollektivavtal. Detta
stadgas i de centrala
avtalen. I Botkyrka
tillämpas SKL:s centrala
avtal.

Policy när förtroendevalda och
anställda erbjuds förmåner av
utomstående

KS 2003-12-01, § 166 Dnr
KS/2003:424

Utgår – Detta underlag är
inarbetat i kommunens
policy och riktlinjer mot
mutor och jäv.

Riktlinjer för en välfungerande
lönepolitik

KS 2008-05-05, §
103,
Dnr KS/2008:36

Utgår – Riktlinjen var en
bilaga till Lönepolicyn
som ersatts av
Medarbetar- och
arbetsmiljöpolicy
(KS/2019:384). Riktlinjen
kommer att ersättas med
en Anvisning för
lönesättning vilket det
hänvisas till i Medarbetar-
och arbetsmiljöpolicy
(KS/2019:384).

Handlingsprogram för
räddningstjänst och förebyggande
verksamhet enligt lagen om skydd
mot olyckor

KS 2005-01-10, § 26 Dnr
KS/2004:385

Utgår - Nytt program är
antaget för perioden
2020-2023.

Riktlinjer för agerande vid stöld
och skadegörelse

KS 2005-10-10, § 191 Dnr
KS/2005:302

Utgår - Riktlinjerna är
inarbetade i andra
underlag.

Strategi för det trygghetsfrämjande
arbetet i Botkyrka kommun

KF 2008-12-18, § 259 Dnr
KS/2008:248

Utgår – Delar av strategin
är inaktuella och övriga
delar ingår idag bland
annat i samverkans-
överenskommelsen och
EST m.m.

Kommunikationsstrategi KS 2008-06-09, § 134 Dnr
KS/2008:6

Utgår – Innehållet
regleras genom
varumärkesplattformen.

Aktivitetsplan – Insatser för ökat
valdeltagande

KS 2006-05-02, § 114 Dnr
KS/2006:190

Utgår – Denna
aktivitetsplan avsåg valet
2006. Inför kommande
val upprättas nya
aktivitetsplaner.

Handelspolicy för Botkyrka
kommun

KS 2007-02-05, § 29
Dnr KS/2006:213

Utgår - Den beslutade
strategin Näringsliv,
arbetsmarknad och
idéburen sektor gör
dokumentet överflödigt.

Handlingsplan 2014 för Fairtrade
City

KS 2014-05-05, § 133 Dnr
KS/2014:104

Utgår – Denna
handlingsplan var aktuell
2014. Nya
aktivitetsplaner upprättas
årligen.

Gemensam policy för att förebygga
och behandla missbruk
och beroende

KF 2008-11-27, § 230 Dnr
KS/2008:233

Utgår - Styrdokumentet
utgår då denna är
inarbetad i förvaltningens
processer för
handläggning av personer
med missbruk och
beroende. Ny lagstiftning
har även tydliggjort
kommunens ansvar.

 PROTOKOLLSUTDRAG 1[12]

Kommunfullmäktige

 2019-11-25 Dnr KS/2019:191

§ 158

Mål och budget 2020 med flerårsplan 2021-2023
(KS/2019:191)

Beslut

1. Kommunfullmäktige fastställer skattesatsen för 2020 till 20 kronor och 15
öre.

2. Kommunfullmäktige fastställer kommunstyrelsens förslag till Mål och bud-
get 2020 med flerårsplan 2021 – 2023 som innehåller måldokument samt
drift- och investeringsplan.

3. Kommunfullmäktige fastställer en investeringsram från och med 2021 som

innebär att kommunens investeringsutgifter i genomsnitt ska uppgå till 800
miljoner per år och max till 3,2 miljarder under en 4-årsperiod.

4. Kommunfullmäktige beslutar ge kommunstyrelsen, samhällsbyggnads-
nämnden och tekniska nämnden tilläggsbudget till följande investeringspro-
jekt;

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 2[12]
Kommunfullmäktige

 2019-11-25 Dnr KS/2019:191

5. Kommunfullmäktige beslutar att kommunstyrelsen under 2020 inom en total
låneram på 6 102,5 miljoner kronor får ta upp nya och omsätta befintliga lån.
Beslutet inkluderar upplåning för Södertörns Energi AB, AB Botkyrkabyg-
gen, Söderenergi AB, Upplev Botkyrka AB, Hågelbyparken AB och Bot-
kyrka Stadsnät AB inom ramen för kommunens internbank. Kommunens
och bolagens låneramar uppgår till:
 AB Botkyrkabyggen; 2 400 miljoner kronor.
 Söderenergi AB; 515 miljoner kronor.
 Upplev Botkyrka AB; 15 miljoner kronor.
 Hågelbyparken AB; 10 miljoner kronor.
 Botkyrka Stadsnät AB; 270 miljoner kronor
 Södertörns Energi AB; 492,5 miljoner kronor
 Låneramen för kommunens eget upplåningsbehov (exklusive

upplåningen till kommunens bolag), 2 400 miljoner kronor.

Projekt-
nr Investeringsprojekt

Tilläggs-
budget

(tkr)

 Tekniska nämnden

6105 Botkyrka Cricketanläggning -1 500

6074 Köksombyggnad Björkstugan -2 000

6073 Köksombyggnad Karlavagnen -3 000

6148 Ekvägen upprustning -7 000

6284 Dagvattenhantering norra Botkyrka -18 797

6280 Storvretens vattentorn -5 000

 Kommunstyrelsen

6402 Nytt personalsystem -720

 Samhällsbyggnadsnämnden

6015 Upprustning Uttrans strandpromenad -1 000

6055 Dagvattenparker Norra Botkyrka -4 200

6039 KP Arnoldsson väg, vägbreddning mm -3 000

6060 Vallmoparken -2 000

6033 Gata Ensta 1:65, Brotorpsvägen -1 000

 Summa -49 217

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 3[12]
Kommunfullmäktige

 2019-11-25 Dnr KS/2019:191

6. Kommunfullmäktige fastställer följande borgensramar:
 Söderenergi AB; 326 miljoner kronor.
 Sydvästra Stockholmsregionens VA-verksaktiebolag (Syvab); 432 mil-

joner kronor
 Södertörns Fjärrvärme AB; 44 miljoner kronor
 SRV återvinning AB; 25 miljoner kronor
 Bostadsrättsföreningar; 22 miljoner kronor
 Ideella föreningar; 40 miljoner kronor.

Totalt uppgår kommunens borgenram till 889 miljoner kronor.

7. Mål
7:1) Kommunfullmäktige beslutar att kommunfullmäktiges målsatta mått
under utvecklingsmål 5:1 – Botkyrkaborna har mer jämlikt och ökande del-
tagande i aktiviteter och sammanhang som bidrar till en meningsfull fritid
och ett aktivt socialt liv – ändras från ”Antalet or-ganiserade idrottsaktivite-
ter för barn och unga per stadsdel ökar” ändras till ”Barn och ungas organi-
serade idrottsaktiviteter ökar i de stadsdelar med lägst deltagande”.

7:2) Kommunfullmäktige beslutar att kommunfullmäktiges målsatta mått
under utvecklingsmål 7:2 – Botkyrka kommun har en god ekonomisk hus-
hållning – ändras från ”Nämndernas ekonomi är i balans (%)” och ”Nämn-
dernas träffsäkerhet i lämnade prognoser under året ökar” ändras till
”Nämndernas nettoutfall är inom beslutad budgetram (%)” och ”Nämnder-
nas prognoser vid delårsrapport 1 avviker från årsutfallet med max 1 pro-
cent”.

7:3) Samtliga nämnder ska under utvecklingsmål 7:2 – Botkyrka kommun
har en god ekonomisk hushållning – komplettera med två målsatta mått med
lydelsen ”xx-nämndens nettoutfall är inom beslutad budgetram (%).” och
”xx-nämndens prognos vid delårsrapport 1 avviker från årsutfallet med max
1 %.”

7:4) Målsatta mått om antal feriepraktikanter och praktikplatser tas bort från
de nämnder som har redovisat sådana mått under kommunfullmäktiges ut-
vecklingsmål 3:1 Botkyrkaborna kan försörja sig på eget arbete eller företa-
gande. Att måtten tas bort innebär inte att nämndernas ambition ska ändras.

8. Uppdrag
Berörda nämnder ska i särskilda ärenden rapportera uppdragen nedan till
kommunstyrelsens budgetberedning enligt angivna datum i uppdragen.

8:1) I nämndernas budgetramar ingår årligen under perioden 2020 - 2023
krav på effektiviseringsåtgärder motsvarande omkring 2 procent av budget-
omslutningen samt krav på effektiviseringar inom central administration.
Nämnderna får i uppdrag att ta fram och genomföra effektiviseringsåtgärder

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 4[12]
Kommunfullmäktige

 2019-11-25 Dnr KS/2019:191

så att given budgetram hålls. Nämndernas förslag till åtgärder ska utgå ifrån
kommunfullmäktiges förutsättningar för nämndernas effektiviseringsupp-
drag.

Nämnderna redovisar i samband med yttrande till Mål och budget 2021 med
flerårsplan 2022 - 2024 de effektiviseringsåtgärder som på kort och lång sikt
har eller planeras beslutas av nämnd.

8:2) Kommunstyrelsen får i uppdrag att utveckla kommunens målstyrning
och i arbetet beakta majoritetens politiska plattform. Ett förslag ska vara
klart senast mars 2020 för att kunna beslutas i april av kommunfullmäktige i
”Förutsättningar till nämndernas yttrande till Mål och budget 2021 med
flerårsplan 2022 - 2024”.

8:3) Kommunstyrelsen får i uppdrag att under 2020 ta fram en 10-årig inve-
steringsplan där investeringsprojekten är prioriterade utifrån verksamheter-
nas behov och den politiska plattformen. I prioriteringen ingår även att aktu-
alitetspröva tidigare beslutade investeringar som ännu inte har påbörjats.
Planen ska ha som utgångspunkt att investeringsutgifterna från och med
2021 uppgår till i genomsnitt 800 miljoner kronor per år och max 3,2 miljar-
der kronor på en fyraårsperiod. Uppdraget redovisas till kommunstyrelsens
budgetberedning senast den 7 september 2020.

8:4) Kommunstyrelsen får tillsammans med vård- och omsorgsnämnden och
utbildningsnämnden i uppdrag att ta fram ett verktyg i syfte att säkerställa
språkkompetensen hos dem som söker tjänster inom vård- och omsorgsverk-
samheter och förskola. Verktyget ska börja tillämpas från och med 1 juli
2020. Uppdraget redovisas i särskild handling till kommunstyrelsens bud-
getberedning senast den 15 maj 2020.

8:5) Kommunstyrelsen får tillsammans med vård- och omsorgsnämnden och
utbildningsnämnden i uppdrag att göra en kartläggning av befintlig personals
språkkunskaper inom vård- och omsorgsverksamheter och förskola. Uppdra-
get redovisas i särskild handling till kommunstyrelsens budgetberedning
senast den 7 september 2020.

8:6) Samtliga nämnder får i uppdrag att gå igenom sina verksamheter och
pröva om civilsamhället istället kan vara utförare och i de fall det är möjligt
ingå avtal om Idéburet offentligt partnerskap (IOP) eller andra former av
samverkansavtal. En första redovisning av vilka IOP:er och samverkansavtal
som nämnderna har eller har för avsikt att teckna ska göras till kommunsty-
relsens budgetberedning den 15 maj. Ytterligare en redovisning ska göras till
kommunstyrelsens budgetberedning den 7 september 2020.

8:7) Tekniska nämnden får tillsammans med berörda nämnder i uppdrag att
ta fram ett styrdokument som reglerar hur lokaler ska byggas och att det

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 5[12]
Kommunfullmäktige

 2019-11-25 Dnr KS/2019:191

byggs så kostnadseffektivt som möjligt. Styrdokumentet ska redovisas till
kommunstyrelsens budgetberedning den 7 september 2020.

8:8) Tekniska nämnden får i uppdrag att inventera kommunens lokalbestånd
och säga upp eller avyttra verksamhetslokaler kommunen inte har behov av.
Uppdraget redovisas till kommunstyrelsens budgetberedning den 7 september
2020.

8:9) Socialnämnden får i uppdrag att kartlägga hedersrelaterat våld och för-
tryck i Botkyrka. Socialnämnden har vid behov rätt att involvera andra be-
rörda nämnder i arbetet. Kartläggningen redovisas i särskild handling till
kommunstyrelsens budgetberedning senast den 7 september 2020.

8:10) Kommunstyrelsen får tillsammans med socialnämnden i uppdrag att ut-
reda och föreslå en organisation för arbetet mot hedersrelaterat våld och för-
tryck i Botkyrka. Organisationen ska främja samverkan inom kommunen och
med andra aktörer. Kommunstyrelsen har vid behov rätt att involvera andra
berörda nämnder i arbetet. Uppdraget redovisas i särskild handling till kom-
munstyrelsens budgetberedning senast den 15 maj 2020.

9. Kommunfullmäktige beslutar att delegera till kommunstyrelsen rätten att be-
sluta om specifika investeringsprojekt inom Dialogkommissionens årliga in-
vesteringsram om 4 miljoner kronor.

10. Kommunfullmäktige beslutar att arbetsmarknads- och vuxenutbildnings-
nämnden ska i beslut om mål och internbudget 2020 fastställa nämndmål
och målsatta mått kopplat till kommunfullmäktiges utvecklingsmål l:1 Bot-
kyrkaborna är mer delaktiga i den lokala demokratin.

Reservationer

Samtliga ledamöter för Moderaterna, Tullingepartiet, Sverigedemokraterna
och Vänsterpartiet reserverar sig mot beslutet till förmån för egna förslag.

Sammanfattning

Kommunstyrelsen har 2019-10-25 § 189 lämnat ett förslag till beslut.

Budget 2020 - 2023
I förslaget till Mål och budget 2020 med flerårsplan 2021 - 2023 redovisas ett ba-
lanskravsresultat för 2020 på 55,8 miljoner kronor, vilket motsvarar omkring 1,0
procent av kommunens skatteintäkter inklusive utjämningsbidrag.

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 6[12]
Kommunfullmäktige

 2019-11-25 Dnr KS/2019:191

Investeringsplanen för åren 2020 - 2023 innehåller investeringar på sammanlagt 4,8
miljarder kronor. Vid utgången av 2023 uppskattas upplåningen uppgå till omkring
3,6 miljarder kronor. Med budgeterat resultat och avskrivningar uppgår självfinan-
sieringsgraden till omkring 30 procent. Självfinansieringsgraden ökar med exploate-
ringsintäkter, försäljningar av anläggningstillgångar med mera.

Av de tidigare beslutade investeringsprojekten bedöms utgifterna för vissa projekt
bli högre än beslutad totalbudget. I Mål och budget 2020 med flerårsplan 2021 -
2023 beslutar kommunfullmäktige om tilläggsbudget för de projekten som uppgår
totalt till 49 ,2 miljoner kronor.

Kommunledningsförvaltningen redogör för ärendet i tjänsteskrivelse 2019-10-15.

Yrkanden

Ebba Östlin (S), Stefan Dayne (KD), Myrna Persson (MP), Ing-Marie Viklund (L),
Dag Ahlse (C), Niklas Gladh (MP), Emanuel Ksiazkiewicz (S), Shafqat Khatana
(S), Maria Gawell Skog (S), Thomas Bergqvist (S), Gabriel Melki (S), Christina
Karlsson (MP), Yusuf Aydin (KD), Tuva Lund (S), Aram El-Khoury (KD), Sara
Sylvan (S), Caroline Blom (KD), Leyla Öztürk (S), Olle Westberg (S), Robert Aslan
(S) och Maria Mendoza (S) föreslår att kommunfullmäktige beslutar enligt kom-
munstyrelsens förslag.

Ebba Östlin (S) lämnar ett yrkande, bilaga, att arbetsmarknads- och vuxenutbild-
ningsnämnden ska i beslut om mål och internbudget 2020 fastställa nämndmål och
målsatta mått kopplat till kommunfullmäktiges utvecklingsmål l:1 Botkyrkaborna är
mer delaktiga i den lokala demokratin.

Ebba Östlin (S) föreslår att kommunfullmäktige beslutar om revisionens budget i
enlighet med kommunfullmäktiges presidiums förslag.

Stina Lundgren (M), Willy Viitala (M), Yngve RK Jönsson (M), Kia Hjelte (M) och
Ufuk Sen (M) föreslår att kommunfullmäktige beslutar enligt Moderaternas förslag,
bilaga.

Anders Thorén (TUP), Carl Widercrantz (TUP), Per Börjel (TUP) och Roland
Forsman (TUP) föreslår att kommunfullmäktige beslutar enligt Tullingepartiets för-
slag, bilaga.

Martin Inglot (SD) föreslår att kommunfullmäktige beslutar enligt Sverigedemokra-
ternas förslag, bilaga.

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 7[12]
Kommunfullmäktige

 2019-11-25 Dnr KS/2019:191

Mats Einarsson (V), Bekir Uzunel (V), Kerstin Amelin (V), Marit Normasdotter
(V), Pia Carlson (V) och Yrsa Rasmussen (V) föreslår att kommunfullmäktige be-
slutar enligt Vänsterpartiets förslag, bilaga.

Omröstning och beslut

Skattesats

Ordförande ställer först proposition om skattesatsen för 2020 och konstaterar att det
föreligger tre förslag till beslut, dels kommunstyrelsens, dels Moderaternas samt
Vänsterpartiets. Ordföranden ställer förslagen mot varandra och finner att kommun-
fullmäktige beslutar enligt kommunstyrelsens förslag.

Votering

Votering begärs och verkställs. Kommunstyrelsens förslag utgör huvudförslag

Kommunfullmäktige godkänner följande voteringsproposition för att utse motför-
slag till kommunstyrelsens förslag:

Den som vill bifalla Moderaternas förslag röstar ja.

Den som vill bifalla Vänsterpartiets förslag röstar nej.

Voteringsresultat

Med 12 ja-röster mot 9 nej-röster beslutar kommunfullmäktige att Moderaternas
förslag ska utgöra motförslag, bilaga.

Kommunfullmäktige godkänner sedan följande voteringsproposition:

Den som vill bifalla kommunstyrelsens förslag röstar ja.

Den som vill bifalla Moderaternas förslag röstar nej.

Voteringsresultat

Med 53 ja-röster mot 12 nej-röster beslutar kommunfullmäktige enligt kommunsty-
relsens förslag, bilaga.

Investeringsram

Ordföranden konstaterar att det finns ett förslag till beslut och det är kommunstyrel-
sens förslag. Ordföranden finner att kommunfullmäktige beslutar enligt kommun-
styrelsens förslag.

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 8[12]
Kommunfullmäktige

 2019-11-25 Dnr KS/2019:191

Tilläggsbudget för investeringsprojekt

Ordföranden konstaterar att det finns ett förslag till beslut och det är kommunstyrel-
sens förslag. Ordföranden finner att kommunfullmäktige beslutar enligt kommun-
styrelsens förslag.

Låneram

Ordföranden konstaterar att det finns ett förslag till beslut och det är kommunstyrel-
sens förslag. Ordföranden finner att kommunfullmäktige beslutar enligt kommun-
styrelsens förslag.

Borgensramar

Ordföranden konstaterar att det finns ett förslag till beslut och det är kommunstyrel-
sens förslag. Ordföranden finner att kommunfullmäktige beslutar enligt kommun-
styrelsens förslag.

Mål

7.1
Ordföranden konstaterar att det finns två förslag till beslut, dels kommunstyrelsens,
dels Tullingepartiets. Ordföranden ställer förslagen mot varandra och finner att
kommunfullmäktige beslutar i enlighet med kommunstyrelsens förslag.

Votering

Votering begärs och verkställs. Kommunfullmäktige godkänner följande voterings-
proposition:

Den som vill bifalla kommunstyrelsens förslag röstar ja.

Den som vill bifalla Tullingepartiets förslag röstar nej.

Voteringsresultat

Med 45 ja-röster mot 21 nej-röster beslutar kommunfullmäktige enligt kommunsty-
relsens förslag, bilaga.

Uppdrag

8.1
Ordföranden konstaterar att det finns två förslag till beslut, dels kommunstyrelsens,
dels Vänsterpartiets. Ordföranden ställer förslagen mot varandra och finner att
kommunfullmäktige beslutar i enlighet med kommunstyrelsens förslag.

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 9[12]
Kommunfullmäktige

 2019-11-25 Dnr KS/2019:191

8.2
Ordföranden konstaterar att det finns fyra förslag till beslut: kommunstyrelsens,
Moderaternas, Tullingepartiets och Vänsterpartiets. Ordföranden ställer förslagen
mot varandra och finner att kommunfullmäktige beslutar i enlighet med kommun-
styrelsens förslag.

8.6
Ordföranden konstaterar att det finns två förslag till beslut, dels kommunstyrelsens,
dels Vänsterpartiets. Ordföranden ställer förslagen mot varandra och finner att
kommunfullmäktige beslutar i enlighet med kommunstyrelsens förslag.

8.7
Ordföranden konstaterar att det finns två förslag till beslut, dels kommunstyrelsens,
dels Vänsterpartiets. Ordföranden ställer förslagen mot varandra och finner att
kommunfullmäktige beslutar i enlighet med kommunstyrelsens förslag.

8.9
Ordföranden konstaterar att det finns två förslag till beslut, dels kommunstyrelsens,
dels Vänsterpartiets. Ordföranden ställer förslagen mot varandra och finner att
kommunfullmäktige beslutar i enlighet med kommunstyrelsens förslag.

8.10
Ordföranden konstaterar att det finns två förslag till beslut, dels kommunstyrelsens,
dels Vänsterpartiets. Ordföranden ställer förslagen mot varandra och finner att
kommunfullmäktige beslutar i enlighet med kommunstyrelsens förslag.

8.3 - 8.5 och 8.8
Ordföranden konstaterar att det finns ett förslag till beslut och det är kommunstyrel-
sens förslag. Ordföranden finner att kommunfullmäktige beslutar enligt kommun-
styrelsens förslag.

Förslag under särskild proposition

Moderaterna

Socialdemokraterna, Kristdemokraterna och Centerpartiet föreslår att kommunfull-
mäktige avslår samtliga förslag under särskild proposition från Moderaterna.

Ordföranden prövar förslagen var för sig.

Punkt 9:1: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

Punkt 9:2: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 10[12]
Kommunfullmäktige

 2019-11-25 Dnr KS/2019:191

Punkt 9:3: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

Punkt 9:4: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

Punkt 9:5: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

Tullingepartiet

Socialdemokraterna, Kristdemokraterna, Liberalerna och Centerpartiet föreslår att
kommunfullmäktige avslår samtliga förslag under särskild proposition från Tull-
ingepartiet.

Ordföranden prövar förslagen var för sig.

Punkt 10: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

Punkt 11: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

Punkt 12: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

Punkt 13: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

Votering

Votering begärs och verkställs. Kommunfullmäktige godkänner följande voterings-
proposition:

Den som vill avslå förslaget röstar ja.

Den som vill bifalla Tullingepartiets förslag röstar nej.

Voteringsresultat

Med 45 ja-röster mot 20 nej-röster beslutar kommunfullmäktige avslå förslaget, bi-
laga.

Punkt 14: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

Punkt 15: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

Punkt 16: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

Punkt 17: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 11[12]
Kommunfullmäktige

 2019-11-25 Dnr KS/2019:191

Punkt 18: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

Sverigedemokraterna

Socialdemokraterna, Kristdemokraterna och Centerpartiet föreslår att kommunfull-
mäktige avslår samtliga förslag under särskild proposition från Sverigedemokrater-
na.

Ordföranden prövar förslagen var för sig.

3:e att-satsen: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

4:e att-satsen: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

5:e att-satsen: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

6:e att-satsen: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

7:e att-satsen: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

8:e att-satsen: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

9:e att-satsen: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

10:e att-satsen: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

11:e att-satsen: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

12:e att-satsen: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

13:e att-satsen: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

14:e att-satsen: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

15:e att-satsen: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

16:e att-satsen: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

17:e att-satsen: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

18:e att-satsen: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 12[12]
Kommunfullmäktige

 2019-11-25 Dnr KS/2019:191

Vänsterpartiet

Socialdemokraterna, Kristdemokraterna och Centerpartiet föreslår att kommunfull-
mäktige avslår samtliga förslag under särskild proposition från Vänsterpartiet.

Ordföranden prövar förslagen var för sig.

5a: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

5b: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

5c: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

5d: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

5e: Bifall mot avslag. Kommunfullmäktige avslår förslaget.

Ordföranden prövar sedan yrkandet från Ebba Östlin (S) att arbetsmarknads- och
vuxenutbildningsnämnden ska i beslut om mål och internbudget 2020 fastställa
nämndmål och målsatta mått kopplat till kommunfullmäktiges utvecklingsmål l:1
Botkyrkaborna är mer delaktiga i den lokala demokratin och finner att kommun-
fullmäktige bifaller förslaget.

Slutligen ställer ordföranden kommunstyrelsens förslag till Mål och budget 2020
med flerårsplan 2021 – 2023 mot Moderaternas, Tullingepartiets, Sverigedemokra-
ternas och Vänsterpartiets förslag till budgetar i övrigt mot varandra och finner att
kommunfullmäktige beslutar i enlighet med kommunstyrelsens förslag.

Expedieras till:
Samtliga nämnder

Ärende 158 Yrkande
Mål och budget 2020 med flerårsplan 2021-2023

Kommunfullmäktige har i ett tidigare ärende beslutat att flytta ansvaret för näringslivsfrågor
och socialekonomi från Arbetsmarknads- och vuxenutbildningsnämnden. Efter att
kommunstyrelsen beslutat om Mål och budget 2020 med flerårsplan 2021 - 2023 har det
upptäckts att några delar som avser dessa områden fortfarande finns kvar på arbetsmarknads-
och vuxenutbildningsnämnden. Därför har följande justeringar gjorts i dokumentet.

Arbetsmarknads- och vuxenutbildningsnämnden
Väsentliga områden s. 68-69

Följande texter under avsnittet väsentliga områden tas bort:

”Det blir vidare viktigare att ha kunskap om kommunens marknadsförutsättningar och
dra nytta av våra konkurrensfördelar för att kunna skapa attraktiva etableringsmöjligheter och
främja företagens tillväxt”.

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

perspektiv”

Mål och målsatta mått 2020 s 69
Nedan redovisade nämndmål och målsatt mått tas bort hos arbetsmarknads- och
vuxenutbildningsnämnden.

Arbetsmarknads- och vuxenutbildningsnämndens mål 1:1a:
Arbetsmarknads- och vuxenutbildningsnämnden bidrar till att Botkyrkaborna är mer delaktiga i den lokala
demokratin.

Målsatta mått Utfall 2018 Mål 2019 Mål 2020 Mål 2023
Antalet organisationer som har anslutit sig
till den lokala överenskommelsen mellan
Botkyrka kommun och idéburna
organisationer ökar.

18 30 ökar ökar

Kommunstyrelsen, s. 31
Det målsatta måttet flyttas från arbetsmarknads- och vuxenutbildningsnämnden till
kommunstyrelsen och läggs under kommunstyrelsens mål 1:1a Kommunstyrelsen stärker
Botkyrkabornas delaktighet i den lokala demokratin.

Målsatta mått Utfall 2018 Mål 2019 Mål 2020 Mål 2023
Antalet organisationer som har anslutit sig
till den lokala överenskommelsen mellan
Botkyrka kommun och idéburna
organisationer ökar.

18 30 ökar ökar

Arbetsmarknads- och vuxenutbildningsnämnden har härmed inget nämndmål och målsatta
mått under kommunfullmäktiges utvecklingsmål 1:1 Botkyrkaborna är mer delaktiga i den
lokala demokratin. Samtliga nämnder ska bidra till detta mål.

Därför yrkar jag att:
Arbetsmarknads- och vuxenutbildningsnämnden ska i beslut om mål och internbudget 2020
fastställa nämndmål och målsatta mått kopplat till kommunfullmäktiges utvecklingsmål l:1
Botkyrkaborna är mer delaktiga i den lokala demokratin.

Ebba Östlin (S)
Kommunstyrelsens ordförande

Sid 1

YRKANDE
Kommunfullmäktige

2019-11-25

Ärende 158 Mål och budget 2020 med plan 2021-2023 (KS/2019:191)

Moderaterna i Botkyrka lägger ett förslag till budget för 2020 som prioriterar det som är
viktigast och prioritera bort det som inte är kommunal kärnverksamhet. Vår budget
fokuserar på välfärden med prioriteringarna främst inriktade på verksamhet för barn,
unga, äldre och personer med behov av stöd och hjälp.

Vi lyfter särskilt fram Botkyrkabornas otrygghet i budgeten för 2020. Vi skjuter till tio
miljoner kronor extra för ett intensifierat trygghetsskapande arbete, där åtta miljoner är
till fler ordningsvakter och två miljoner till andra trygghetsskapande åtgärder. Vi väljer
också att värna kärnan inom vård & omsorg med medel till hemtjänsten,
äldreombudsman och demenssjuksköterska.

Utöver detta finns det även ett utrymme för en skattesänkning på 25 öre, ett förslag som
såväl ökar den egna friheten och signalerar att ett överskott är något som bör återgå
tillbaka till skattebetalarna själva.

Vi moderater har flera exempel på sådant som vi skulle prioritera annorlunda än den
socialdemokratiskt ledda majoriteten:

Dra ner det kommunala stödet till UBAB (Subtopia) och MKC. Avveckla stödet till
konsthallen. Reformera enprocentregeln för konstnärlig utsmyckning. Dra ner bidragen
till mötesplatsföreningarna (undantaget till barn och seniorer). Slimma ner
förvaltningarna i kommunalhuset med fokus på kommunledningsförvaltningen och
kultur och fritidsförvaltningen. Slå ihop medborgarkontoren till ett i söder och ett i norr.
Lägg ner rödgröna onödiga symbolfrågor som Fair Trade, ekologisk mat i skolorna,
Kreativa Fonden, klimatjippon och Drömdeg.

Vi vill även vända skattekraftsutvecklingen genom att bl.a. skapa förutsättningar för fler
ombildningar, fler nybyggda bostadsrätter och hyreslägenheter samt en mer aktiv
hållning gentemot tillskapandet av nya villatomter i kommunen (inte minst i sjönära
lägen).

Vi föreslår kommunfullmäktige besluta (yrkanden i fet stil ställs under särskild
proposition)

1.
att kommunfullmäktige fastställer skattesatsen för 2020 till 19 kronor och 90 öre

2.

att fastställa Moderaternas förslag till mål och budget för 2020.

Sid 2

8:2) Kommunstyrelsen får i uppdrag att utveckla kommunens målstyrning och i
arbetet beakta Moderaternas mål och budget för 2020. Ett förslag ska vara klart
senast mars 2020 för att kunna beslutas i april av kommunfullmäktige i
”Förutsättningar till nämndernas yttrande till mål och budget 2021 med
flerårsplan 2022 - 2024”.

9:1
att samtliga nämnder får i uppdrag att börja fasa ut användandet av ekologiska
och rättvisemärkta livsmedel till förmån för närproducerade livsmedel. Hur
arbetet ska bedrivas redovisas till kommunstyrelsen i februari 2020.

9:2
Kommunfullmäktige uppdrar till kommunstyrelsen att initiera en utvärdering av
internbanken.

9:3
Kommunfullmäktige uppdrar åt Botkyrkabyggen att informera alla hyresgäster
om ägardirektiven samt att aktivt möjliggöra ombildningar av hyresrätter till
bostadsrätter.

9:4
Kommunfullmäktige uppdrar åt Vård- och omsorgsnämnden att införa lagen om
valfrihetssystem, LOV, i hemtjänsten i Botkyrka.

9:5
Kommunfullmäktige uppdrar åt Kommunstyrelsen att påbörja en gradvis
nedtrappning av utbetalningarna av skattemedel till Upplev Botkyrka AB
(Subtopia) och Mångkulturellt Centrum.

Stina Lundgren Willy Viitala Jimmy Baker

Kia Hjelte Yngve RK Jönsson Carl Baker

Andrei Ignat Ufuk Sen Solveig Nilsson

Gül Alci Michael Erikson Boban Pejcic

 1

Förslag till beslut

Tullingepartiets förslag till kommunfullmäktige:

1. Kommunfullmäktige fastställer skattesatsen för 2020 till 20 kronor och 15 öre.

 2. Kommunfullmäktige fastställer Tullingepartiets förslag till Mål och budget 2020 med
flerårsplan 2021 – 2023 som innehåller måldokument samt drift- och investeringsplan.

 3. Kommunfullmäktige fastställer en investeringsram från och med 2021 som innebär att
kommunens investeringsutgifter i genomsnitt ska uppgå till 800 miljoner per år och max till 3,2
miljarder under en 4-årsperiod.

 4. Kommunfullmäktige beslutar ge kommunstyrelsen, samhällsbyggnadsnämnden och tekniska
nämnden tilläggsbudget till följande investeringsprojekt;

Projekt
nr Investeringsprojekt Tilläggsbudget (tkr)

Tekniska nämnden
6105 Botkyrka Cricketanläggning -1 500
6074 Köksombyggnad Björkstugan -2 000
6073 Köksombyggnad Karlavagnen -3 000
6148 Ekvägen upprustning -7 000
6284 Dagvattenhantering norra Botkyrka -18 797
6280 Storvretens vattentorn -5 000

Kommunstyrelsen
6402 Nytt personalsystem -720

Samhällsbyggnadsnämnden
6015 Upprustning Uttrans strandpromenad -1 000
6055 Dagvattenparker Norra Botkyrka -4 200
6039 KP Arnoldsson väg, vägbreddning mm -3 000
6060 Vallmoparken -2 000
6033 Gata Ensta 1:65, Brotorpsvägen -1 000

Summa -49 217

5. Kommunfullmäktige beslutar att kommunstyrelsen under 2020 inom en total
låneram på 6 102,5 miljoner kronor får ta upp nya och omsätta befintliga lån.
Beslutet inkluderar upplåning för Södertörns Energi AB, AB Botkyrkabyggen,
Söderenergi AB, Upplev Botkyrka AB, Hågelbyparken AB och Botkyrka
Stadsnät AB inom ramen för kommunens internbank. Kommunens och bolagens
låneramar uppgår till:

• AB Botkyrkabyggen; 2 400 miljoner kronor.
• Söderenergi AB; 515 miljoner kronor.
• Upplev Botkyrka AB; 15 miljoner kronor.
• Hågelbyparken AB; 10 miljoner kronor.
• Botkyrka Stadsnät AB; 270 miljoner kronor
• Södertörns Energi AB; 492,5 miljoner kronor

 2

• Låneramen för kommunens eget upplåningsbehov (exklusive upplåningen till kommunens
bolag), 2 400 miljoner kronor.

6. Kommunfullmäktige fastställer följande borgensramar:

• Söderenergi AB; 326 miljoner kronor.
• Sydvästra Stockholmsregionens VA-verksaktiebolag (Syvab); 432 miljoner kronor
• Södertörns Fjärrvärme AB; 44 miljoner kronor
• SRV återvinning AB; 25 miljoner kronor
• Bostadsrättsföreningar; 22 miljoner kronor
• Ideella föreningar; 40 miljoner kronor.

Totalt uppgår kommunens borgenram till 889 miljoner kronor.

7. Mål

7:1) Kommunfullmäktige beslutar att kommunfullmäktiges målsatta mått under
utvecklingsmål 5:1 – Botkyrkaborna har mer jämlikt och ökande deltagande i aktiviteter och
sammanhang som bidrar till en meningsfull fritid och ett aktivt socialt liv – ändras från
”Antalet organiserade idrottsaktiviteter för barn och unga per stadsdel ökar” till ”Barn och
ungas organiserade idrottsaktiviteter ökar i de kommundelar med lägst deltagande”.

7:2) Kommunfullmäktige beslutar att kommunfullmäktiges målsatta mått under
utvecklingsmål 7:2 – Botkyrka kommun har en god ekonomisk hushållning – ändras från
”Nämndernas ekonomi är i balans (%)” och ”Nämndernas träffsäkerhet i lämnade prognoser
under året ökar” till ”Nämndernas nettoutfall är inom beslutad budgetram (%)” och
”Nämndernas prognoser vid delårsrapport 1 avviker från årsutfallet med max 1 procent”.

7:3) Samtliga nämnder ska under utvecklingsmål 7:2 – Botkyrka kommun har en god
ekonomisk hushållning – komplettera med två målsatta mått med lydelsen ”xx-nämndens
nettoutfall är inom beslutad budgetram (%).” och ”xx-nämndens prognos vid delårsrapport 1
avviker från årsutfallet med max 1 %.”

 7:4) Målsatta mått om antal feriepraktikanter och praktikplatser tas bort från de nämnder
som har redovisat sådana mått under kommunfullmäktiges utvecklingsmål 3:1
Botkyrkaborna kan försörja sig på eget arbete eller företagande. Att måtten tas bort innebär
inte att nämndernas ambition ska ändras

8. Uppdrag

Berörda nämnder ska i särskilda ärenden rapportera uppdragen nedan till kommunstyrelsens
budgetberedning enligt angivna datum i uppdragen.

 8:1) I nämndernas budgetramar ingår årligen under perioden 2020 - 2023 krav på
effektiviseringsåtgärder motsvarande omkring 2 procent av budgetomslutningen samt krav
på effektiviseringar inom central administration. Nämnderna får i uppdrag att ta fram och
genomföra effektiviseringsåtgärder så att given budgetram hålls. Nämndernas förslag till
åtgärder ska utgå ifrån kommunfullmäktiges förutsättningar för nämndernas
effektiviseringsuppdrag.

 Nämnderna redovisar i samband med yttrande till mål och budget 2021 med flerårsplan
2022 - 2024 de effektiviseringsåtgärder som på kort och lång sikt har eller planeras beslutas
av nämnd.

 8:2) Kommunstyrelsen får i uppdrag att utveckla kommunens målstyrning och i arbetet

 3

beakta Tullingepartiets politiska plattform. Ett förslag ska vara klart senast mars 2020 för
att kunna beslutas i april av kommunfullmäktige i ”Förutsättningar till nämndernas yttrande
till mål och budget 2021 med flerårsplan 2022 - 2024”.

 8:3) Kommunstyrelsen får i uppdrag att under 2020 ta fram en 10-årig investeringsplan där
investeringsprojekten är prioriterade utifrån verksamheternas behov och den politiska
plattformen. I prioriteringen ingår även att aktualitetspröva tidigare beslutade investeringar
som ännu inte har påbörjats. Planen ska ha som utgångspunkt att investeringsutgifterna från
och med 2021 uppgår till i genomsnitt 800 miljoner kronor per år och max 3,2 miljarder
kronor på en fyraårsperiod. Uppdraget redovisas till kommunstyrelsens budgetberedning
senast den 7 september 2020.

 8:4) Kommunstyrelsen får tillsammans med vård- och omsorgsnämnden och
utbildningsnämnden i uppdrag att ta fram ett verktyg i syfte att säkerställa
språkkompetensen hos dem som söker tjänster inom vård- och omsorgsverksamheter och
förskola. Verktyget ska börja tillämpas från och med 1 juli 2020. Uppdraget redovisas i
särskild handling till kommunstyrelsens budgetberedning senast den 15 maj 2020.

 8:5) Kommunstyrelsen får tillsammans med vård- och omsorgsnämnden och
utbildningsnämnden i uppdrag att göra en kartläggning av befintlig personals
språkkunskaper inom vård- och omsorgsverksamheter och förskola. Uppdraget redovisas i
särskild handling till kommunstyrelsens budgetberedning senast den 7 september 2020.

 8:6) Samtliga nämnder får i uppdrag att gå igenom sina verksamheter och pröva om
civilsamhället istället kan vara utförare och i de fall det är möjligt att ingå överenskommelse
om Idéburet offentligt partnerskap (IOP) eller andra former av samverkansavtal. En första
redovisning av vilka IOP:er och samverkansavtal som nämnderna har eller har för avsikt att
teckna ska göras till kommunstyrelsens budgetberedning den 15 maj 2020. Ytterligare en
redovisning ska göras till kommunstyrelsens budgetberedning den 7 september 2020.

 8:7) Tekniska nämnden får tillsammans med berörda nämnder i uppdrag att ta fram ett
styrdokument som reglerar hur lokaler ska byggas och att det byggs så kostnadseffektivt
som möjligt. Styrdokumentet ska redovisas till kommunstyrelsens budgetberedning den 7
september 2020.

 8:8) Tekniska nämnden får i uppdrag att inventera kommunens lokalbestånd och säga upp
eller avyttra verksamhetslokaler kommunen inte har behov av. Uppdraget redovisas till
kommunstyrelsens budgetberedning den 7 september 2020.

8:9) Socialnämnden får i uppdrag att kartlägga hedersrelaterat våld och förtryck i Botkyrka.
Socialnämnden har vid behov rätt att involvera andra berörda nämnder i arbetet.
Kartläggningen redovisas i särskild handling till kommunstyrelsens budgetberedning senast
den 7 september 2020.

8:10) Kommunstyrelsen får tillsammans med socialnämnden i uppdrag att utreda och föreslå
en organisation för arbetet mot hedersrelaterat våld och förtryck i Botkyrka. Organisationen
ska främja samverkan inom kommunen och med andra aktörer. Kommunstyrelsen har vid
behov rätt att involvera andra berörda nämnder i arbetet. Uppdraget redovisas i särskild
handling till kommunstyrelsens budgetberedning senast den 15 maj 2020.

9. Kommunfullmäktige beslutar att delegera till kommunstyrelsen rätten att besluta om
specifika investeringsprojekt inom dialogkommissionens årliga investeringsram om 4

 4

miljoner kronor.

10 Bostäder som utvecklar och värnar områdens karaktär

Samhällsbyggnadsnämnden får i uppdrag att utredas hur 1000 nya lägenheter ska
kunna byggas i Hamra grustag.

11 Påbörja utredning om renovering av kommunhuset

Tekniska nämnden får i uppdrag att utreda hur nuvarande kommunhus kan renoveras
istället för att ett nytt kommunhus byggs.

12 Folkomröstning

Valnämnden får i uppdrag att planera för en folkomröstning i Tullinge om
kommundelning.

13 Kommundelsnämnder

Kommunstyrelsen får i uppdrag att utreda införandet av kommundelsnämnder.

14 Simhall

Samhällsbyggnadsnämnden får i uppdrag att påbörja planarbete för en Simhall i
Tullinge.

15 Äldreboende

Vård- och omsorgsnämnden får i uppdrag att projektera ett nytt äldreboende i
Tullinge.

16 Detaljplaner

Samhällsbyggnadsnämnden får i uppdrag att se över och modernisera Tullinges
detaljplaner.

17 Kommunens kärnuppgifter

Kultur- och fritidsnämnden får i uppdrag att ta fram en plan för att minska stödet till
verksamheter utanför ramen för kommunens kärnuppgifter

18 Utveckla Tullinge centrum

Samhällsbyggnadsnämnden får i uppdrag att inleda dialog med ägaren av Tullinge
centrum för att påskynda en utveckling av Tullinge centrum i enlighet med arkitekten
Kjell Forsheds idéskiss.

Anders Thorén (TUP)

3

Förslag till beslut

 att kommunfullmäktige fastställer Sverigedemokraternas förslag till Mål och budget

2020 med flerårsplan 2021–2023

 att kommunfullmäktige fastställer skattesatsen för 2020 till 20 kronor och 15 öre

 att utreda förutsättningar för att i kommunens lokala ordningsföreskrifter införa

förbud och/eller tillståndsplikt mot aktiv och passiv insamling av pengar, föremål, eller

material på områden kring återvinnings- och pantstationer, samt på områden i

närheten av sådana stationer, såsom parkering och entréområden utanför butik

 att kommunen ska ha god ekonomisk hushållning i sin verksamhet och i sådan

verksamhet som bedrivs av kommunens juridiska personer

 att avveckla stödet till Mångkulturellt centrum

 att få fler i arbete genom egenförsörjning

 att fler vuxna ska finns i skolan, förskolan och fritidshem

 att minska utanförskapet genom att uppmuntra invånare med utländsk härkomst

snabbt lär sig det svenska språket, följer de lagar vi har, följer de seder och bruk vi har

samt står till arbetsmarknadens förfogande

 att Botkyrka kommun utökar kameraövervakningen vid förskolor, skolor, fritidshem,

garage och kommunala parkeringar

 att Botkyrka kommun gör en utökad satsning inom äldreomsorgen i kommunen

 att Botkyrka kommun gör en utökad satsning på rekrytering av legitimerade lärare

 att vid nybyggnationer ska Botkyrka kommun ta hänsyn till och bevara grönområden

samt kulturhistorisk mark

 att Botkyrka kommun förstärker sitt arbete mot våldsbejakande extremism

 att Kultur- och fritidsnämnden följer regelverket om kommunens finansiella stöd till

religiös och etniska föreningar

 att Socialnämnden ges i uppdrag att föra statistik på hur stor andel av ekonomiskt

bistånd som går till svenska respektive utländska medborgare

 att fler infartsparkeringar och parkeringshus byggs i anslutning till kollektivtrafiken i

kommunen

 att Botkyrka kommun på sikt minskar det sammanlagda partistödet till samtliga

partier

 att Botkyrka kommun ökar antalet livsmedelskontroller hos de som saluhåller

livsmedel i butiker, caféer och restauranger

1

Vänsterpartiets förslag till

Mål och budget 2020

med flerårsplan 2021–2023

Förslag till beslut

Kommunfullmäktige fastställer kommunstyrelsens förslag till Mål och budget
2020 med flerårsplan 2021–2023 med följande ändringar:

1) Kommunfullmäktige fastställer skattesatsen för 2020 till 20 kronor och 42 öre.

2) Driftramarna för nämnderna fastställs enligt följande (tkr):
 diff. mot KS
a) Kommunstyrelsen -333 700 (-1 800)
b) KS/KF förfogande -66 900 (6 900)
c) Samhällsbyggnadsnämnden -157 100 (10 000)
d) Exploateringsverksamheten 13 500 (13 500)
e) Tekniska nämnden -600 (0)
f) Miljö- o hälsoskyddsnämnden -18 700 (-500)
g) Kultur- o fritidsnämnden -263 750 (-6 250)
h) Arbetsmarknads- o vuxenutb.nämnd. -271 000 (-2 000)
i) Utbildningsnämnden -2 659 000 (-31 500)
j) Socialnämnden -668 500 (-21 600)
k) Vård- och omsorgsnämnden -1 170 285 (-17 500)
l) Revision -4 671 (-45)

S:a netto1 -5 300 706 (-50 795)

m) Skatteintäkter, utjämning m.m. 5 630 100 (51 000)
n) Finansiella poster, netto -14 800 (0)
o) Balanskravsresultat 56 005 (205)

3) Verksamhetens driftramar i plan 2021–2023 justeras i enlighet med föränd-

ringarna i punkt 2 ovan.

4) Beslutspunkterna under Uppdrag ändras enligt följande:

” 8:1) I nämndernas budgetramar ingår årligen under perioden 2020–2023 krav
på effektiviseringsåtgärder motsvarande omkring högst 2 procent av budgetom-
slutningen samt krav på effektiviseringar inom central administration. Nämn-
derna får i uppdrag att ta fram och genomföra effektiviseringsåtgärder så att
given budgetram hålls. Nämndernas förslag till åtgärder ska utgå från kommun-
fullmäktiges förutsättningar för nämndernas effektiviseringsuppdrag och får
inte motverka kommunfullmäktiges mål. Åtgärder av principiell betydelse
och/eller betydande omfattning ska underställas kommunfullmäktige för beslut.
Nämnderna redovisar i samband med yttrande till Mål och budget 2021 med
flerårsplan 2022–2024 de effektiviseringsåtgärder som på kort eller lång sikt har
eller planeras beslutas av nämnd eller föreslås beslutas av kommunfullmäktige.”

”8:2) Kommunstyrelsen får i uppdrag att utveckla kommunens målstyrning och
i arbetet beakta majoritetens politiska plattform. Ett förslag ska vara klart senast

1 Exklusive avskrivningar och interna och gemensamma poster.

2

mars 2020 för att kunna beslutas i april av kommunfullmäktige i ”Förutsätt-
ningar till för nämndernas yttrande till Mål och budget 2021 med flerårsplan
2022–2024”. Förslaget skall utgå från ambitionen att utveckla en mer tillits-
styrd verksamhet där respekt för våra anställdas profession ersätter onödig de-
taljstyrning och överdrivna rapporteringskrav.

”8:6) Samtliga nämnder får i uppdrag att gå igenom sina verksamheter och
pröva om undersöka om det i civilsamhället istället kan vara utförare finns in-
tresse för och önskemål om att vara utförare av verksamhet som ersätter eller
kompletterar den kommunala samt att i de fall det är möjligt och lämpligt ingå
avtal om Idéburet-offentligt partnerskap (IOP) eller andra former av samver-
kansavtal. En första redovisning av vilka IOP:er och samverkansavtal som
nämnderna har tecknat eller har för avsikt att teckna ska göras till kommunsty-
relsens budgetberedning kommunstyrelsen den 15 i maj. Ytterligare en redovis-
ning ska göras kommunstyrelsens budgetberedning kommunstyrelsen den 15 i
september.”

”8:7) Tekniska nämnden får tillsammans med berörda nämnder i uppdrag att ta
fram ett styrdokument som reglerar hur lokaler ska byggas med avseende på
klimatpåverkan, tillgänglighet, verksamhetsanpassning etc och att samtidigt
som det byggs så kostnadseffektivt som möjligt.”

”8:9) Socialnämnden får i uppdrag att kartlägga hedersrelaterat våld och för-
tryck i Botkyrka. Socialnämnden har vid behov rätt att involvera andra berörda
nämnder i arbetet. Möjligheterna till samverkan med andra kommuner och/eller
regionen om kartläggningen ska prövas. Kartläggningen redovisas i särskild
handling till kommunstyrelsens budgetberedning kommunstyrelsen senast den 7
i september 2020. Kostnader för eventuell extern utförare av kartläggningen
belastar anslaget till KF/KS förfogande.

8:10) Kommunstyrelsen får tillsammans med socialnämnden i uppdrag att ut-
reda och föreslå en organisation för arbetet mot hedersrelaterat våld och för-
tryck i Botkyrka. Organisationen ska främja samverkan inom kommunen och
med andra aktörer. Kommunstyrelsen har vid behov rätt att involvera andra be-
rörda nämnder i arbetet. Uppdraget redovisas i särskild handling till kommun-
styrelsens budgetberedning kommunstyrelsen senast den 15 maj 2020.

5) Följande uppdrag utöver dem i kommunstyrelsens förslag ges:

a) Kommunstyrelsen får i uppdrag att i samverkan med utbildningsnämn-
den utreda hur karensavdraget vid sjukdom kan avskaffas för personal i
förskolan.

b) Kultur- och fritidsnämnden får i uppdrag att under 2020 utreda hur en
permanent KomTek-verksamhet i förvaltningens regi kan återupptas.

c) Kultur- och fritidsnämnden får i uppdrag att utreda införandet av ett hy-
resfritt nyttjande för barn- och ungdomsverksamhet i de kommunala an-
läggningarna som hyrs via kultur- och fritidsförvaltningen.

d) Miljö- och hälsoskyddsnämnden får i uppdrag att inom ramen för den
övergripande klimatstrategin ta fram en särskild strategi för att så fort
som möjligt avsevärt minska kommunens energikonsumtion genom åt-
gärder inom uppvärmning, transporter, belysning m.m. Även hållbar
och klimatneutral energiproduktion i egen regi bör prövas.

e) Vård- och omsorgsnämnden uppdras att avbryta förberedelserna för
upphandling av privata utförare i hemtjänsten.

3

6) Beslutspunkt 10 (kommunstyrelsen delegerar beslutanderätt angående för-
delning av särskild lönesatsning till utskottet för Botkyrka som organisation)
stryks.

7) Texten under medborgarprocessen Möjliggöra Botkyrkabornas medskapande
av samhället, sidan 6, ändras enligt följande (motivering nedan under rubriken
Målområdestexter):

”Politisk inriktning
Kommunen är Botkyrkabornas verktyg för att ta ett gemensamt ansvar för ge-
mensamma angelägenheter i lokalsamhället. Därför är demokratin grunden för
all kommunal verksamhet.

Engagerade, informerade och aktiva kommuninvånare, med lika rättigheter
och möjligheter att bidra till samhällsbygget, är en förutsättning för en långsik-
tigt hållbar utveckling.

Men skillnaderna i inflytande och levnadsvillkor är stora och diskriminering
inskränker människors rättigheter. Det begränsar demokratin. Därför är det ett
centralt kommunalt uppdrag att verka för jämlikhet, jämställdhet mellan kvin-
nor och män och lika rättigheter och möjligheter för alla. Den representativa
demokratin lägger ytterst den politiska makten i folkets händer.

Genom politiskt engagemang och deltagande i valen tar Botkyrkaborna an-
svar för sitt samhälle och för demokratin. Därför är ett högt valdeltagande dels
ett värde i sig självt, dels ett mått på förtroendet för kommunen och demokratins
förankring. Men den representativa demokratin kräver också god insyn i de po-
litiska processerna och många olika arenor för dialog och påverkan på sam-
hällsutvecklingen.

Kommunen ska bidra till att alla Botkyrkabor får verkliga möjligheter att
vara medskapare av sitt samhälle. Botkyrkabornas möte med de kommunala
verksamheterna har också stor betydelse för deras upplevelse av delaktighet och
vilja att vara medskapare av sitt lokalsamhälle. Kultur, föreningsliv, folkbild-
ning och ett offentligt samtal i nya och gamla media håller demokratin levande
och bygger människors förtroende för varandra.”

 PROTOKOLLSUTDRAG 1[3]

Kommunfullmäktige

 2019-11-25 Dnr KS/2019:201

§ 162

Redovisning och förlängd beredningstid för motioner
(KS/2019:201)

Beslut

1. Kommunfullmäktige avskriver följande motioner:
 Slå ihop bolagen Södertörns Energi AB och Södertörns Fjärrvärme

AB (KD), dnr KS/2016:479.
 Planera för ”tysta zoner” i Botkyrka kommun (KD), dnr

KS/2018:130.

2. Kommunfullmäktige godkänner redovisningen per 2019-11-25 och ger
följande motioner förlängd beredningstid till och med 2020-04-30.

Beteckning Datum Ärendebeskrivning

KS/2015:699 2015-10-22 Botkyrka behöver en plan mot radikali-
seringen (M)

KS/2017:749 2017-11-23 Säkerheten på våra skolgårdar (M)

KS/2018:131 2018-02-22 Gör Xenter till ett eget gymnasium (M)

KS/2018:406 2018-06-19 Möjlighet för pensionärer att äta lunch på
skolor och gymnasier (SD)

KS/2018:565 2018-09-27 Cirkulär ekonomi – Cradle to Cradle (MP)

KS/2018:566 2018-09-27 Utveckling av kommunal odlingsmark
(MP)

KS/2018:567 2018-09-27 Social biosfär i Hågelby (MP)

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 2[3]
Kommunfullmäktige

 2019-11-25 Dnr KS/2019:201

Sammanfattning

Kommunstyrelsen har 2019-10-25 § 194 lämnat ett förslag till beslut.

Kommunstyrelsen redovisar två gånger varje år för kommunfullmäktige
vilka motioner som inte har beretts färdigt. Nedan redovisas en samman-
ställning över det totala antalet motioner samt antalet motioner som fått för-
längd beredningstid vid 2016, 2017, 2018 och 2019 års återrapporteringstill-
fällen:

 April
2016

Okto-
ber
2016

April
2017

Oktober
2017

April

2018

Oktober
2018

April

2019

November
2019

Antal mot-
ioner som
beviljades
förlängd
berednings-
tid vid åter-
rapporte-
ringstill-
fället

46 45 26 37 28 26 15 7

Antal obe-
svarade
motioner
vid återrap-
porterings-
tillfället

81 89 63 60 47 41 31 18

Anledningen till att redovisningen sker i november är för att förvaltningarna
gjort ett omtag i arbetet samt fokuserat på att bereda fram yttranden över
gamla motioner. Redovisning av och förlängd beredningstid för obesvarade
motioner kommer fortsättningsvis ske i april respektive oktober, i enlighet
med vad som anges i kommunfullmäktiges arbetsordning.

Kommunledningsförvaltningen redogör för ärendet i tjänsteskrivelse 2019-
09-30.

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 3[3]
Kommunfullmäktige

 2019-11-25 Dnr KS/2019:201

Propositionsordning

Ordföranden konstaterar att det finns ett förslag till beslut och det är kom-
munstyrelsens förslag. Ordföranden finner att kommunfullmäktige beslutar
enligt kommunstyrelsens förslag.

Expedieras till:
Samtliga nämnder
Säkerhetschef Pernilla Vera Jr, kommunledningsförvaltningen
AB Botkyrkabyggen

Beteckning Datum

KS/2015:699 2015‐10‐22

KS/2017:749 2017‐11‐23

KS/2018:131 2018‐02‐22

KS/2018:406 2018‐06‐19

KS/2018:565 2018‐09‐27

KS/2018:566 2018‐09‐27

KS/2018:567 2018‐09‐27

KS/2019:131 2019‐02‐21

KS/2019:132 2019‐02‐21

KS/2019:161 2019‐04‐25

KS/2019:189 2019‐04‐25

KS/2019:241 2019‐04‐25

KS/2019:290 2019‐04‐25

KS/2019:385 2019‐06‐18

KS/2019:409 2019‐06‐18

KS/2019:422 2019‐06‐18

KS/2019:552 2019‐09‐26

KS/2019:553 2019‐09‐26

Fetstil = nämnd/motsvarande har yt
Motioner besvaras alltid av kommun
Färgmarkerade motioner ges förläng

Redovisning av obesvarade motione
Uppdaterad: 2019‐10‐14
Senaste KF: 2019‐09‐25

AVUN Arbetsmarknads‐ oc
KS Kommunstyrelsen
UBO Utskottet Botkyrka s
UBP Utskottet Botkyrka s
BRÅ Brottsförebyggande
HÅBY Hågelbyparken AB
KOFN Kultur‐ och fritidsnäm
MHN Miljö‐ och hälsoskyd
SBN Samhällsbyggnadsnä
SOCN Socialnämnden
TN Tekniska nämnden
UN Utbildningsnämnden
VON Vård‐ och omsorgsn
BOBY AB Botkyrkabyggen

Ärendebeskrivning

Botkyrka behöver en plan mot radikaliseringen (M)

Säkerheten på våra skolgårdar (M)

Gör Xenter till ett eget gymnasium (M)

Möjlighet för pensionärer att äta lunch på skolor och gymnasier (SD)

Cirkulär ekonomi – Cradle to Cradle (MP)

Utveckling av kommunal odlingsmark (MP)

Social biosfär i Hågelby (MP),

Säkerställ likvärdighet gällande kränkande behandling (M)

Förhållningsregler i skolan och uppförandekod (M)

Halvera matsvinnet till 2025 (V).

Laddstolpar/‐ möjligheter i Botkyrkabyggen m.fl. (M)

Installera nätanslutningar och laddstationer för elbilar hos Botkyrkabyggen (SD).

Inför klippkort på kommunens simhallar (M).

Kommunalisera lantmäteriverksamheten (V)

Utbildning i krisberedskap i skolorna (SD)

Utred möjligheten att bolagisera fastighetsbeståndet och ansvaret gällande

 kommunens verksamhetslokaler (M)

Botkyrkabyggens policy efter att lägenhet totalförstörts i brand (V)

Utlys klimatnödläge i Botkyrka kommun! (V)

ttrat sig
nfullmäktige, efter yttrande av berörd/da nämnder eller motsvarande.
gd beredningstid då dessa inte har beretts klar inom ett år.

er per 2019‐11‐25

ch vuxenutbildningsnämnden

som organisation
som plats
 rådet

mnden
ddsnämnden
ämnden

n
ämnden

Yttrande från nämnd Behandlad av KF

BRÅ

TN, KS

UN

UN, VON

MHN, KS

MHN, KS

KS

UN

UN

UN, VON

SBN, BoBy

BoBy

KOFN

SBN

UN, KS

TEN

AB BoBy

MHN, KS

Kommentar/Ansvarig

Trygghet‐ och säkerhetsenheten

Trygghet‐ och säkerhetsenheten

Beredning pågår

Beredning pågår

Kommunledningsförvaltningen är klar med yttrandet. MHN kvarstår.

Kommunledningsförvaltningen är klar med yttrandet. MHN kvarstår

Kommunledningsförvaltningen är klar med yttrandet

Trygghet‐ och säkerhetsenheten

Samhällsutvecklingsavdelningen

 PROTOKOLLSUTDRAG 1[2]

Kommunfullmäktige

 2019-11-25 Dnr KS/2019:202

§ 163

Redovisning och förlängd beredningstid för medborgarför-
slag (KS/2019:202)

Beslut

Kommunfullmäktige godkänner redovisningen per 2019-11-25 och ger
följande medborgarförslag förlängd beredningstid till och med 2020-
04-30.

Beteckning Beskrivning

KS/2018:410 Revitalisera och synliggöra finska språket i form av
tvåspråkig skyltning

KS/2018:468 Kameraövervakning vid pendeltågets cykelparkering i
Tullinge

KS/2018:627 Ordna fältassistenter för tryggare kvällar i Tullinge

Sammanfattning

Kommunstyrelsen har 2019-10-25 § 195 lämnat ett förslag till beslut.

Kommunstyrelsen redovisar två gånger varje år för kommunfullmäktige
vilka medborgarförslag som inte har beretts färdigt. Nedan redovisas en
sammanställning över det totala antalet medborgarförslag samt antalet med-
borgarförslag som fått förlängd beredningstid vid 2016, 2017, 2018 och
2019 års återrapporteringstillfällen:

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 2[2]
Kommunfullmäktige

 2019-11-25 Dnr KS/2019:202

Anledningen till att redovisningen sker i november är för att förvaltningarna
gjort ett omtag i arbetet samt fokuserat på att bereda fram yttranden över
gamla medborgarförslag. Redovisning av och förlängd beredningstid för
obesvarade medborgarförslag kommer vid behov ske i april respektive ok-
tober, i enlighet med vad som anges i kommunfullmäktiges arbetsordning.

Kommunledningsförvaltningen redogör för ärendet i tjänsteskrivelse 2019-
09-30.

Propositionsordning

Ordföranden konstaterar att det finns ett förslag till beslut och det är kom-
munstyrelsens förslag. Ordföranden finner att kommunfullmäktige beslutar
enligt kommunstyrelsens förslag.

Expedieras till:
Samtliga nämnder
AB Botkyrkabyggen
Upplev Botkyrka AB
Hållbarhetsdirektör Elif Koman André, kommunledningsförvaltningen

 April
2016

Oktober
2016

April
2017

Oktober
2017

April
2018

Oktober
2018

April

2019

November
2019

Antal med-
borgarförslag
som bevilja-
des förlängd
beredningstid
vid återrap-
porteringstill-
fället

24 19 15 18 11 11 15 3

Antal obe-
svarade med-
borgarförslag
vid återrap-
porteringstill-
fället

100 64 80 49 83 50 70 3

Beteckning Beskrivning Yttrande från
KS/2018:410 Revitalisera och synliggöra finska språket i form av tvåspråkig skyltning KS

KS/2018:468 Kameraövervakning vid pendeltågets cykelparkering i Tullinge KS

KS/2018:627 Ordna fältassistenter för tryggare kvällar i Tullinge KS

Fetstil = nämnd/motsvarande har yttrat sig

Om fler än en nämnd bör yttra sig över förslaget besvaras det slutligt av kommunfullmäktige eller i de fall frågan rör ett område som inte tillhör någon nämnd eller är av principiell betydelse. Är kolum

Färgmarkerade motioner ges förlängd beredningstid då dessa inte har beretts klar inom ett år.

Redovisning av obesvarade medborgarförslag per 2019‐11‐25.
Uppdaterad 2019‐09‐30
Senaste KF: 2019‐09‐25

KS Kommumstyrelsen
UBO Utskottet Botkyrka som organisation
UBP Utskottet Botkyrka som plats
BRÅ Brottsförebyggande rådet
AVUN Arbetsmarknads‐ och vuxenutbildningsnämnden
KOFN Kultur‐ och fritidsnämnden
MHN Miljö‐ och hälsoskyddsnämnden
SBN Samhällsbyggnadsnämnden
SOCN Socialnämnden
TN Tekniska nämnden
UN Utbildningsnämnden
VON Vård‐ och omsorgsnämnden
BOBY AB Botkyrkabyggen
UBAB Upplev Botkyrka AB
SRV SRV återvinning AB
HÅBY Hågelbyparken AB

AVUN Arbetsmarknads‐ och vuxenutbildningsnämnden

BOBY AB Botkyrkabyggen

BRÅ Brottsförebyggande rådet

DB Demokratiberedningen

HÅBY Hågelbyparken AB

KLF Kommunledningsförvaltningen

KOFN Kultur‐ och fritidsnämnden

MOHN Miljö‐ och hälsoskyddsnämnden

PU Personalutskottet

SBN Samhällsbyggnadsnämnden

SOCN Socialnämnden

SRV SRV återvinning AB

TN Tekniska nämnden

UBAB Upplev Botkyrka AB

UN Utbildningsnämnden

VON Vård‐ och omsorgsnämnden

Beslut av Behandlad Kommentar

KF Samhällsutvecklingsavdelningen

KF Trygghet ‐ och säkerhetsenheten

KF Samhällsutvecklingsavdelningen

mnen yttrande från tom besvaras förslaget direkt av nämnd.

 PROTOKOLLSUTDRAG 1[2]

Kommunfullmäktige

 2019-11-25 Dnr KS/2019:203

§ 164

Redovisning av lämnade uppdrag från kommunstyrelsen
och kommunfullmäktige (KS/2019:203)

Beslut

1. Kommunfullmäktige har tagit del av uppdragsrapporteringen.

2. Kommunfullmäktige anser följande uppdrag slutförda:

(KS/2014:320), (KS/2015:694), (KS/2008:61), (KS/2017:779), (KS/2018:44),
(KS/2018:180), (KS/2016:17), (KS/2018:467), (KS/2018:580), (KS/2018:192,
9:1), (KS/2018:192, 9:2), (KS/2018:192, 9:3), (KS/2018:192, 9:4),
(KS/2018:192, 9:6), (KS/2018:192, 9:7), (KS/2018:192, 9:8), (KS/2018:192,
9:9), (KS/2018:192, 9:10), (KS/2018:192, 9:11) KS/2019:49), (KS/2019:134),
(KS/2019:133), (KS/2018:676), (KS/2019:51), (KS/2018:634),
(KS/2015:694), (KS/2012:322), (KS/2017:87), (KS/2016:815),
(KS/2018:164), (KS/2018:535), (KS/2017:91, A,B, E, G, J, K),
(KS/2018:188), (KS/2018:116), (KS/2015:411 VON, KOFN), (KS/2017:144),
(KS/2017:255), (KS/2016:439), (KS/2018:20), (KS/2018:575),
(KS/2015:411).

Sammanfattning

Kommunstyrelsen har 2019-10-25 § 196 lämnat ett förslag till beslut.

Två gånger om året sammanställer förvaltningen en redogörelse över samt-
liga lämnade uppdrag från kommunstyrelsen och kommunfullmäktige.
Kommunfullmäktige behandlade den förra återrapporteringen 2019-04-25, §
54. Bifogad redogörelse, vid redovisningstillfället, innehåller totalt 109
uppdrag. Av redogörelsen framgår det huruvida uppdragen är slutförda eller
om fortsatt arbete pågår.

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 2[2]
Kommunfullmäktige

 2019-11-25 Dnr KS/2019:203

De uppdrag som anses slutförda är grönmarkerade i bifogad redogörelse och
förvaltningen föreslår därmed att kommunfullmäktige anser uppdragen slut-
förda.

Totala antalet upp-
drag

Antal genomförda upp-
drag

Antal kvarvarande upp-
drag

109 46 63

I tjänsteskrivelsens bilaga ”Klarmarkerade uppdrag vid redovisningstillfälle
2019-11-25” redovisas de uppdrag som kommunfullmäktige föreslås vara
slutrapporterade.

Kommunledningsförvaltningen redogör för ärendet i tjänsteskrivelse 2019-
09-30.

Propositionsordning

Ordföranden konstaterar att det finns ett förslag till beslut och det är kom-
munstyrelsens förslag. Ordföranden finner att kommunfullmäktige beslutar
enligt kommunstyrelsens förslag.

Expedieras till:
Samtliga nämnder
AB Botkyrkabyggen
Upplev Botkyrka AB
Avdelningsdirektörer, kommunledningsförvaltningen

Uppdragstyp Uppdragsbeskrivning

Kommunstyrelseuppdrag Fairtrade City ‐ Beslut om målsättning för etisk konsumtion

Kommunstyrelsen ger kommunledningsförvaltningen i

uppdrag att ta fram en plan innehållande långsiktiga, mätbara

mål för kommunens inköp av varor producerade i enlighet

med ILO:s krav och principerna för rättvis handel. Planen ska

beslutas av kommunstyrelsen under 2016.

Fullmäktigeuppdrag

(Genom MoB)

Mål och budget 2018 med flerårsplan 2019‐2021

O. Miljö‐ och hälsoskyddsnämnden får i uppdrag att i

framtagandet av handlingsplaner för genomförande av

kommunens vattenprogram ”Botkyrkas blå värden” särskilt

uppmärksamma plastens miljöverkan. Uppdraget ska

redovisas senast den 31 oktober 2018.

Kommunstyrelseuppdrag Utvecklingsprogram för Hallunda/Norsborg

Alla nämnder att återkomma med åtagande om hur de kan

bidra med förverkligandet av utvecklingsprogrammet.

Fullmäktigeuppdrag Aktualitetsförklaring av översiktsplan

1) Kommunfullmäktige uppdrar åt tekniska nämnden att ta

fram en kommuntäckande dricksvattenutredning, i samverkan

med miljö‐ och hälsoskyddsnämnden,

samhällsbyggnadsnämnden och kommunstyrelsen. Uppdraget

ska återrapporteras senast 2019‐12‐31.

Fullmäktigeuppdrag Aktualiserad klimatstrategi för Botkyrka

Kommunfullmäktige ger samhällsbyggnadsnämnden i uppdrag

att till senast 2019‐12‐31 ta fram ett

klimatanpassningsprogram.

Fullmäktigeuppdrag Mål och budget 2019 med flerårsplan 2020‐2022

9:1 Effektiviseringar

A) I nämndernas budgetramar ingår krav på

effektiviseringsåtgärder motsvarande 2,2 procent 2019 och 2

procent per år 2020 ‐ 2022. Nämnderna får i uppdrag att ta

fram och genomföra effektiviseringsåtgärder så att given

budgetram hålls. Nämndernas förslagka utgå ifrån

”Kommunfullmäktiges förutsättningar för nämndernas

effektiviseringsuppdrag”. Nämnderna redovisar i samband

med yttrande till Mål och budget 2020 med flerårsplan 2021 ‐

2023 de effektiviseringsåtgärder som på kort och lång sikt har

eller planeras beslutas av nämnd.

B) Kommunstyrelsen får tillsammans med nämnderna i

uppdrag att med start under 2019 genomföra de

kommungemensamma effektiviseringsförslag som har

beslutats av Strategisk grupp för organisation (SGO).

Fullmäktigeuppdrag Mål och budget 2019 med flerårsplan 2020‐2022

9:13 Naturreservat

Miljö‐ och hälsoskyddsnämnden får i uppdrag att utreda

inrättandet av ett naturreservat vid Norsborgs strandskog,

med arbetsnamnet ”Mälarskogen”, från Slagstabadet till

Norsborgs vattenverk längs med vattnet.

Kommunstyrelseuppdrag Botkyrkas Miljöplattform – Sammanställning av Botkyrka

kommuns miljömål

3. Kommunstyrelsen uppmanar miljö‐ och

hälsoskyddsnämnden att utreda hur styrning kan ske genom

uppföljning av målen. Uppdraget ska samordnas med

pågående arbete för uppföljning av Agenda 2030.

Initierat Slutdatum Ansvarig

KS 2016‐05‐31 2016‐12‐31 Miljöenheten/

Införskaffande av varor

och tjänster

KF 2017‐11‐23 § 215 2018‐10‐31 MHN

KS 2018‐01‐08 § 6 2019‐01‐31. MHN

KF 2018‐04‐28, § 85 1) 2019‐12‐31 TEN

KF 2018‐05‐31 § 121 2019‐12‐31 SBN

KF 2018‐12‐18, § 221 Nämnderna ska i

särskilt ärende

rapportera uppdragen

till kommunstyrelsens

budgetberedning

i samband med

nämndens yttrande

till Mål och budget 2020

med flerårsplan 2021 ‐ 2023.

MHN

KF 2018‐12‐18, § 221 Nämnderna ska i

särskilt ärende

rapportera uppdragen

till kommunstyrelsens

budgetberedning

i samband med

nämndens yttrande

till Mål och budget 2020

med flerårsplan 2021 ‐ 2023.

MHN

KS 2018‐01‐07, § 15 MHN

Status Kommentar

Klart Hanteras inom ram för nämndberedningen Fair Trade Citys

arbete. Inte aktuellt. Blivit en annan beredning. FTC har blivit

en beredning, så frågeställningen är inte aktuell längre.

Försenat Vid KSB beslutades att ärendet skulle remitteras till övriga

nämnder inna beslut fattas: Remisrunda pågår. Remissrunda

pågår för mikro och makroplastprogrammet.

Försenat Samarbete med områdesutvecklaren och

cykelfrämjandet kring aktiviter för ökat cyklande pågår.

Påbörjat/Pågår Arbetet med en kommuntäckande dricksvattenutredning

pågår i samverkan med TEN

Påbörjat/Pågår MHN: Pågår. MHN samordnar arbetet.

Klimatanpassningsgruppen arbetar med att inhämta ny

uppdaterad kunskap om bland annat vilka krav, riktlinjer

och ansvar som kommer att gälla kommunen som

organisation framöver.

Klart

Påbörjat/Pågår

Påbörjat/Pågår Arbetet med uppdateringen av Agenda 2030 är försenad ‐

politiskt beslut beräknat i slutet av 2019. En synkning

kommer att ske mellan Botkyrkas miljöplattform och Agenda

2030.

Samverkan med annan nämnd Diarienummer

Miljöenheten/ Införskaffande av varor och

tjänster (KS)

(KS/2016:439)

‐ KS/2017:91

Samtliga nämnder (KS/2015:411)

TEN

SBN

MHN

(KS/2017:323)

*SBN (KS/2018:140)

‐ (KS/2018:192)

‐ (KS/2018:192)

‐ (KS/2018:803)

 PROTOKOLLSUTDRAG 1[2]

Kommunfullmäktige

 2019-12-17 Dnr KS/2019:747

§ 177

Höjning av VA-taxan avseende brukningsavgifter i Bot-
kyrka kommun (KS/2019:747)

Beslut

1. Kommunfullmäktige fastställer upprättat förslag till höjning av bruk-
ningsavgifter i Botkyrka kommuns VA-taxa.

2. Kommunfullmäktige fastställer att VA-taxan ska gälla från och med

den 1 januari 2020.

Sammanfattning

Kommunstyrelsen har 2019-11-22 § 203 lämnat ett förslag till beslut.

Botkyrka kommuns avgifter för vatten och avlopp (VA) tas ut för att täcka
nödvändiga kostnader för VA-verksamheten. Avgifterna utgörs av bruk-
ningsavgifter och anslutningsavgifter. Brukningsavgifterna har sedan 2012
årligen räknats upp med index. Nu finns ett behov av en högre ökning för att
verksamheten ska klara de utmaningar och kostnadsökningar som verksam-
heten står inför, till exempel ökade avgifter till Sydvästra stockholmsregion-
ens VA-verksaktiebolag och Stockholm Vatten och Avfall.

Bedömningen inför 2020 är att VA-verksamhetens brukningsintäkter behö-
ver öka till 136 miljoner kronor jämfört med dagens 127 miljoner kronor.
Det innebär en ökning med 6,5 procent.

VA-taxans anslutningsavgifter kommer indexuppräknas enligt redan fast-
ställd princip.

En normal villa i Botkyrka kommun betalar cirka 4 000 kronor per år för
VA. Den kostnaden är lägre än både medel och medianvärdet för motsva-
rande bostad i Stockholms län. Föreslagen höjning förändrar inte hur Bot-
kyrka ligger till jämfört med andra kommuner.

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 2[2]
Kommunfullmäktige

 2019-12-17 Dnr KS/2019:747

Tekniska nämnden behandlade ärendet 2019-11-18, § 118.

Tekniska förvaltningen redogör för ärendet i tjänsteskrivelse 2019-10-21.

I debatten yttrar sig Lena Ingren (S), Yngve RK Jönsson (M) och Per Börjel
(TUP).

Yrkande

Lena Ingren (S) föreslår att kommunfullmäktige beslutar enligt kommunsty-
relsens förslag.

Propositionsordning

Ordföranden konstaterar att det finns ett förslag till beslut och det är kom-
munstyrelsens förslag. Ordföranden finner att kommunfullmäktige beslutar
enligt kommunstyrelsens förslag.

Expedieras till:
Tekniska nämnden
Verksamhetscontroller Ingrid Holmberg, tekniska förvaltningen
VA-chef Linda Evjen, tekniska förvaltningen

 PROTOKOLLSUTDRAG 1[2]

Kommunfullmäktige

 2019-12-17 Dnr KS/2019:481

§ 180

Antagande av uppdragsavtal för Upplev Botkyrka AB 2020-
2021 (KS/2019:481)

Beslut

1. Kommunfullmäktige fastställer, med ändring av kommunstyrelsens
förslag till beslut, uppdragsavtalet mellan kommunen och Upplev Bot-
kyrka AB med följande revidering:

 Uppdragsersättning för Hågelbyparken AB: 6 985 112 kronor
 Uppdragsersättning för Upplev Botkyrka AB: 25 547 758 kronor
 Total uppdragsersättning för Hågelbyparken AB och Upplev Bot-

kyrka AB: 32 532 870 kronor.

2. Ersättning för uteblivna parkeringsintäkter om 100 000 kronor för 2020
ska finansieras ur kommunstyrelsens medel till förfogande. Från och
med budgetår 2021 ska denna ersättning rymmas inom ordinarie bud-
getram.

3. Detta uppdragsavtal ersätter tidigare avtal mellan kommunen och Upp-
lev Botkyrka AB samt mellan kommunen och Hågelbyparken AB.

4. Kommunfullmäktige beslutar att Hågelbyparken AB ska ersättas med
100 000 kronor för förlorade parkeringsintäkter 2019. Ersättningen fi-
nansieras ur kommunstyrelsens medel till förfogande 2019.

Sammanfattning

Kommunstyrelsen har 2019-11-22 § 206 lämnat ett förslag till beslut.

Under 2019 har Botkyrka kommuns helägda bolag Upplev Botkyrka AB
och Hågelbyparken AB genomgått en fusion där Hågelbyparken AB uppgår
i Upplev Botkyrka AB per den 31 december 2019. Av denna anledning har
uppdragsavtalen mellan kommunen och dessa bolag behövt revideras. Detta

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 2[2]
Kommunfullmäktige

 2019-12-17 Dnr KS/2019:481

förslag till nytt uppdragsavtal ersätter kommunens tidigare av-
tal/uppdragsavtal med UBAB (ärende KS/2018:644) och Hågelbyparken
AB (KS/2018:645).

Uppdragsavtalet föreslås gälla 1 januari 2020 till och med 31 december
2021.

Förslaget till nytt uppdragsavtal är utarbetat av kommunledningsförvaltning-
en i samråd med kultur- och fritidsförvaltningen, arbetsmarknads- och vux-
enutbildningsförvaltningen och tekniska förvaltningen. Avstämning har
skett med bolagets VD.

Kommunledningsförvaltningen redogör för ärendet i tjänsteskrivelse 2019-
10-30.

I debatten yttrar sig Ebba Östlin (S) och Yngve RK Jönsson (M).

Yrkanden

Ebba Östlin (S) föreslår att kommunfullmäktige beslutar enligt kommunsty-
relsens förslag och Socialdemokraternas ändringsyrkande, bilaga.

Yngve RK Jönsson (M) ansluter sig till Ebba Östlins förslag.

Propositionsordning

Ordföranden konstaterar att det finns ett förslag till beslut och det är kom-
munstyrelsens förslag med ändringsförslag. Ordföranden finner att kom-
munfullmäktige beslutar enligt förslaget.

Expedieras till:
Upplev Botkyrka AB
Hågelbyparken AB
Kultur- och fritidsnämnden
Arbetsmarknads- och vuxenutbildningsnämnden
Tekniska nämnden
Chef kommunikationsenheten Fredrik Gladh, kommunledningsförvaltn
Styrelseordförande Inger Ros

Kommunfullmäktige Yrkande

§ 180 Antagande av uppdragsavtal för Upplev Botkyrka AB 2020‐2021

Beslutet om fri entré och parkering 2018 fattades av kommunstyrelsen 2018‐05‐07. Ersättningens storlek

för 2018 uppgick till 350 000 kronor. Denna summa baserades på kostnader från 2017 (150 000 kronor
för nationaldagen och 200 000 kronor för midsommar). Beloppet inkluderade även ersättning till en
förening för att agera parkeringsvärdar. Av beslutet framgår att fritt inträde skulle gälla från 2018 och

framåt. Vidare uppdrogs kommunledningsförvaltningen att revidera uppdragsavtalet så att denna del

regleras i avtalet mellan kommunen och bolaget. Ersättningsbelopp för de följande åren fastställdes inte

och ersättning för parkering gällde endast för 2018.

I uppdragsavtalet för Hågelbyparken AB för 2019 inkluderades den fria entrén vid nationaldagen, valborg

och midsommar under punkt 4. I mål och budget 2019, KF 2018‐12‐18, fastställde kommunfullmäktige att

bolaget skulle ersättas med 250 000 kronor för fri entré vid midsommar och nationaldagsfirande 2019. Av
formuleringen i besluten framgår att ersättningen bestäms för ett år i taget.

Vid kommunstyrelsens sammanträde 2019‐11‐22 så fastställde kommunstyrelsen ett förslag till

kommunfullmäktige om uppdragsersättningens storlek för Upplev Botkyrka AB 2020. Skillnaden mot

föregående år är att Hågelbyparken AB även skulle ersättas med 100 000 kronor för förlorade
parkeringsintäkter, vilket gör att uppdragsersättningens del rörande fri entré och parkering istället
uppgår till 350 000 kronor för 2020. Dessutom ska detta även gälla för 2019. Eftersom dessa 100 000
kronor inte var budgeterade för behöver kommunfullmäktige fastställa hur ersättning för förlorade

parkeringsintäkter 2019 och 2020 ska finansieras.

Uppdragsersättningen för Upplev Botkyrka AB och Hågelbyparken AB uppgår till:
Hågelbyparken AB: 6 985 112 kronor 2020.
(Inkluderar följande: Grundersättning, ersättning för högre hyra, ersättning för fri entré på midsommar
och nationaldagen, ersättning för uteblivna parkeringsintäkter.)

Upplev Botkyrka AB: 25 547 758 kronor 2020.
(Inkluderar följande: Grundersättning.)

Total ersättning för Hågelbyparken AB och Upplev Botkyrka AB: 32 532 870 kronor 2020.

Jag yrkar att:

1. Kommunfullmäktige fastställer uppdragsavtalet mellan kommunen och Upplev Botkyrka AB
med följande revidering:
Uppdragsersättning för Hågelbyparken AB: 6 985 112 kronor
Uppdragsersättning för Upplev Botkyrka AB: 25 547 758 kronor
Total uppdragsersättning för Hågelbyparken AB och Upplev Botkyrka AB: 32 532 870 kronor.

2. Ersättning för uteblivna parkeringsintäkter om 100 000 kronor för 2020 ska finansieras ur
kommunstyrelsens medel till förfogande. Från och med budgetår 2021 ska denna ersättning

rymmas inom ordinarie budgetram.

3. Detta uppdragsavtal ersätter tidigare avtal mellan kommun och Upplev Botkyrka AB samt
mellan kommunen och Hågelbyparken AB.

4. Kommunfullmäktige beslutar att Hågelbyparken AB ska ersättas med 100 000 kronor för
förlorade parkeringsintäkter 2019. Ersättningen finansieras ur kommunstyrelsens medel till
förfogande 2019.

Ebba Östlin (S)
Kommunstyrelsens ordförande

 PROTOKOLLSUTDRAG 1[2]

Kommunfullmäktige

 2019-12-17 Dnr KS/2019:735

§ 186

Namnändring på tekniska nämnden och tekniska förvalt-
ningen (KS/2019:735)

Beslut

1. Kommunfullmäktige beslutar att tekniska nämnden istället ska benäm-
nas teknik- och fastighetsnämnden.

2. Kommunfullmäktige fastställer nytt reglemente för teknik- och fastig-
hetsnämnden. Reglementet börjar gälla från och med 2020-01-01.

Sammanfattning

Kommunstyrelsen har 2019-11-22 § 216 lämnat ett förslag till beslut.

Tekniska förvaltningen bildades 2015. Förslaget till beslut gällande nam-
nändring på nämnd och förvaltning föreslås för att tydliggöra att fastighets-
förvaltning och husbyggnad ingår i förvaltningen. Övriga verksamheter är
teknik och logistik/städservice samt vatten och avlopp.

Tekniska nämnden behandlade ärendet 2019-11-18, § 120.

Tekniska förvaltningen redogör för ärendet i tjänsteskrivelse 2019-10-31.

I debatten yttrar sig Lena Ingren (S), Yusuf Aydin (KD), Per Börjel (TUP)
och Yngve RK Jönsson (M).

Yrkanden

Lena Ingren (S), Yusuf Aydin (KD) och Per Börjel (TUP) föreslår att kom-
munfullmäktige beslutar enligt kommunstyrelsens förslag.

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 2[2]
Kommunfullmäktige

 2019-12-17 Dnr KS/2019:735

Propositionsordning

Ordföranden konstaterar att det finns ett förslag till beslut och det är kom-
munstyrelsens förslag. Ordföranden finner att kommunfullmäktige beslutar
enligt kommunstyrelsens förslag.

Expedieras till:
Tekniska nämnden
Botkyrka kommuns styrdokument

BOTKYRKA KOMMUN
Författningssamling

Ordn nr

Sid

2020-01-01
Ersätter
2019-04-25

 3-1-2

 1 (9)

REGLEMENTE FÖR TEKNIK- OCH FASTIGHETSNÄMNDEN

Teknik- och fastighetsnämndens ansvarsområde och uppgifter regleras i detta
reglemente.

Nämnden ska kunskaps- och kompetensmässigt stödja kommunstyrelsen i
den strategiska utvecklingen i kommunen.

Nämndens verksamhetsområde

§ 1

Teknik- och fastighetsnämnden är ansvarig för verksamheterna vatten och
avlopp, fastighetsförvaltning och husbyggnad, städservice, teknik och logistik,
operativa säkerhetsarbetet och att tillhandahålla kommunens internservice.

Det åligger nämnden att:

1 fullgöra vad som åligger huvudman enligt lag om allmänna vattentjänster,

2 förvalta kommunens vatten- och avloppsanläggningar,

3 fortlöpande svara för utbyggnad, drift och underhåll av vatten- och

avloppsanläggningarna, inom ramen för anvisade medel,

4 initiera och bereda ärenden om inrättande av vattenskyddsområden enligt

7 kap. miljöbalken,

5 utöva det samlade ägaransvaret för kommunens byggnader, inbegripet

förvaltningen, upplåtelse och uppsägning av byggnader samt lokaler inom
nämndens förvaltningsområde,

6 ansvara för genomförandet av beslutade nybyggnationer och andra

husbyggnadsåtgärder,

7 för byggprojekt ska slutredovisning upprättas inom tolv månader efter

godkänd slutbesiktning,

8 ansvara för städning av de lokaler som kommunen disponerar,

9 fastställa riktlinjer för städstandard,

10 utföra städtjänster på beställning av kommunens förvaltningar,

BOTKYRKA KOMMUN
Författningssamling

Ordn nr

Sid

2020-01-01
Ersätter
2019-04-25

 3-1-2

 2 (9)

11 efter interna överenskommelser inom kommunen, utföra gatu- och
vinterunderhåll på kommunens gator samt markskötsel på kommunens
mark,

12 ansvara för och tillhandahålla transportservice (transportcentral) till den

kommunala organisationen,

13 ansvara för kommunens fordon och maskiner (inköp, anpassningar,

skadehantering och avyttring),

14 tillhandhålla fordonsverkstad för kommunens fordon,

15 bidra till att tillgodose kommunens behov av försäkringsskydd,

16 tillhandahålla kommunens internservice omfattande passerkort till

anställda i kommunen, skyltning gemensamma utrymmen i kommunhuset,
posthantering, skötsel av bilpoolspark, vaktmästartjänster i kommunhuset,
tryckeri, paket- och varumottagning samt flaggning,

17 aktivt arbeta för att effektivisera den egna verksamheten,

18 avge yttrande i ärenden som remitterats till nämnden,

19 följa utvecklingen inom nämndens verksamhetsområde och framföra

synpunkter till berörda myndigheter om nämnden anser det påkallat,

20 i övrigt utföra de förvaltnings- och verkställighetsuppgifter som

kommunfullmäktige överlämnar till nämnden.

§ 2

Nämnden ska se till att verksamheten bedrivs i enlighet med de föreskrifter
som anges i lagar och förordningar, de mål och riktlinjer som fullmäktige har
bestämt samt bestämmelserna i detta reglemente.

3 §

Inom ramen för lag och avtal samt av kommunstyrelsen angivna riktlinjer, ska
nämnden, i egenskap av personalmyndighet för teknik- och fastighets-
förvaltningen, besluta i personalärenden. Undantag gäller för ärenden där
beslutsrätten åvilar kommunstyrelsen.

BOTKYRKA KOMMUN
Författningssamling

Ordn nr

Sid

2020-01-01
Ersätter
2019-04-25

 3-1-2

 3 (9)

Sammansättning

§ 4

Nämnden består av elva (11) ledamöter och elva (11) ersättare.
Mandatperioden är fyra år räknat från och med den 1 januari året efter det år
då val av kommunfullmäktige har ägt rum.

Kommunfullmäktige utser ordförande, 1:e vice ordförande och 2:e vice
ordförande som tjänstgör under den löpande mandatperioden.

Föredragningslista

§ 5

Inför sammanträde ska ordföranden upprätta en föredragningslista.

Kallelse till sammanträdena

§ 6

Ordföranden ansvarar för att kallelse utfärdas till sammanträde.

Kallelsen ska vara skriftlig och innehålla uppgift om tid och plats för samman-
trädet samt en föredragningslista.

Kallelsen ska på ett lämpligt sätt tillställas varje ledamot och ersättare senast
sju (7) dagar före sammanträdesdagen.

Kallelsen bör åtföljas av förslag till beslut och handlingar som ger information
om ärendena på föredragningslistan. Tillägg till föredragningslistan ska till-
ställas ledamöter och ersättare senast tre (3) dagar före sammanträdet. Ett
ärende som inte har tagits med på föredragningslistan får tas upp till
avgörande på sammanträde endast om alla ledamöter är ense om detta.

När varken ordföranden eller en vice ordförande kan kalla till sammanträde,
ska den till åldern äldste ledamoten kalla nämnden till sammanträde.

BOTKYRKA KOMMUN
Författningssamling

Ordn nr

Sid

2020-01-01
Ersätter
2019-04-25

 3-1-2

 4 (9)

Tid och plats för sammanträde

§ 7

Nämnden sammanträder på tid och plats som nämnden bestämmer och när
minst en tredjedel av nämndens ledamöter begär det eller ordförande anser
att det behövs.

Ärendenas beredning

§ 8

Ordföranden ansvarar för att de ärenden som ska handläggas av nämnden
bereds och föredras i vederbörlig ordning.

Förhinder att delta i ett sammanträde

§ 9

En ledamot som inte kan delta i ett sammanträde eller i en del av ett
sammanträde, ska snarast anmäla det till nämndens sekreterare.

Ersättarnas tjänstgöring

§ 10

Om en ledamot inte kan delta i ett sammanträde ska en ersättare tjänstgöra i
ledamotens ställe.

En ledamot som kommer under ett pågående sammanträde har rätt att
tjänstgöra även om en ersättare har trätt in i ledamotens ställe.

Om inte ersättarna väljs proportionellt ska ersättarna tjänstgöra i den
turordning som fullmäktige fastställer.

En ersättare som har börjat tjänstgöra har dock alltid företräde oberoende av
turordningen. Om styrkebalansen mellan partierna skulle påverkas av detta får
en ersättare som kommer under pågående sammanträde träda in i stället för
en ersättare längre ner i turordningen. En ersättare som inte tjänstgör har rätt
att delta i överläggningarna.

BOTKYRKA KOMMUN
Författningssamling

Ordn nr

Sid

2020-01-01
Ersätter
2019-04-25

 3-1-2

 5 (9)

§ 11

En ledamot eller en ersättare som har avbrutit sin tjänstgöring på grund av jäv
i ett ärende får åter tjänstgöra, sedan ärendet har handlagts.

En ledamot som har avbrutit tjänstgöringen en gång under ett sammanträde
på grund av annat hinder än jäv, får åter tjänstgöra bara om ersättarens
inträde har påverkat styrkebalansen mellan partierna.

Ersättare för ordföranden

§ 12

Om varken ordföranden eller en vice ordförande kan delta i ett helt samman-
träde eller i en del av ett sammanträde utser nämnden en annan ledamot att
leda sammanträdet. Fram till dess fullgör den till åldern äldste ledamoten
ordförandens uppgifter.

Om ordföranden på grund av sjukdom eller av annat skäl är hindrad att
fullgöra uppdraget för en längre tid får nämnden utse en annan ledamot att
vara ersättare för ordföranden. Ersättaren fullgör ordförandens samtliga
uppgifter.

Jäv

§ 13

En ledamot, ersättare eller anställd som är jävig i ett ärende får inte delta eller
närvara vid handläggningen av ärendet i nämnden. Den som kan antas vara
jävig i ett ärende skall självmant ge det till känna (se 6 kap. 24-27 §§
kommunallagen).

Justering av protokoll

§ 14

Protokollet justeras av ordföranden och minst en ledamot.

Nämnden kan besluta att en paragraf i protokollet ska justeras omedelbart.
Paragrafen bör redovisas skriftligt innan nämnden justerar den.

BOTKYRKA KOMMUN
Författningssamling

Ordn nr

Sid

2020-01-01
Ersätter
2019-04-25

 3-1-2

 6 (9)

Reservation - särskilt yttrande, protokollsanteckning

§ 15

Om en ledamot har reserverat sig mot ett beslut och ledamoten vill motivera
reservationen ska ledamoten göra det i form av en skriftlig reservation.
Reservationen ska lämnas till nämndens sekreterare före justering av
protokollet.

En ledamot och en ersättare har rätt att lämna ett särskilt yttrande. Leda-
moten/ersättaren ska innan sammanträdet avslutas anmäla att ett yttrande
kommer att avges och yttrandet ska lämnas till sekreteraren före protokolls-
justeringen. Dessutom har en ledamot och en ersättare rätt att i protokollet få
intaget en kort meningsyttring (protokollsanteckning).

Ordförandens uppgifter

§ 16

Utöver vad som föreskrivs i kommunallagen och i övriga delar av detta regle-
mente om ordförandens uppgifter, ska nämndens ordförande:

1 representera nämnden vid uppvaktningar hos myndigheter och vid andra

liknande tillfällen,

2 ansvara för beredningen av de ärenden som nämnden ska behandla och

lägga fram förslag till beslut,

3 vara tillgänglig för allmänheten i rimlig omfattning, samt

4 bevaka att nämndens uppgifter fullgörs.

Företräda nämnden

§ 17

Nämnden får, utan särskilt bemyndigande av kommunfullmäktige, själv eller
genom ombud föra kommunens talan i mål och ärenden som faller inom
nämndens verksamhetsområde. Nämnden får i sådana mål, med för
kommunen bindande verkan, träffa överenskommelse och sluta avtal samt
anta ackord.

BOTKYRKA KOMMUN
Författningssamling

Ordn nr

Sid

2020-01-01
Ersätter
2019-04-25

 3-1-2

 7 (9)

§ 18

Med den behörighet och de begränsningar som kommunfullmäktige fastställer
och/eller som följer av lag, har nämnden också rätt att inom eget
verksamhetsområde avskriva fordran.

Delgivning

§ 19

Delgivning med nämnden sker med ordföranden eller med den eller de som
nämnden utser.

Laglighetsprövning

§ 20

Nämnden ska omgående underrätta kommunstyrelsen om beslut av nämnden,
efter laglighetsprövning enligt kommunallagen, blivit upphävt.

Nämndens förvaltning

§ 21

Nämnden biträds av teknik- och fastighetsförvaltningen.

Undertecknande av handlingar

§ 22

Handlingar/skrivelser från en nämnd ska på nämndens vägnar undertecknas
av ordförande. Vid förfall för ordförande inträder vice ordförande och vid förfall
för denne den ledamot som nämnden utser. På samma sätt undertecknas
avtal och liknande handlingar.

Nämnden får även uppdra åt ledamot eller tjänsteman att enligt av nämnden
lämnade direktiv underteckna handlingar på nämndens vägnar.

§ 23

Beslut som fattas med stöd av delegation samt skrivelser, avtal och andra
handlingar som upprättas med anledning därav undertecknas av den som
fattat beslutet eller den som utses därtill.

BOTKYRKA KOMMUN
Författningssamling

Ordn nr

Sid

2020-01-01
Ersätter
2019-04-25

 3-1-2

 8 (9)

Förvaring av handlingar

§ 24

Nämnden svarar för vård och förvaring av verksamhetens arkivhandlingar
enligt arkivlagen, arkivreglemente och upprättad dokumenthanteringsplan.
Värdehandlingar ska förvaras på betryggande sätt.

Personregister

§ 25

Teknik- och fastighetsnämnden är personuppgiftsansvarig för de behandlingar
av personuppgifter som sker inom ramen för nämndens verksamhetsområde.

Administrativa regler

§ 26

Nämnden ansvarar för att administrationen av dess verksamhet i alla
avseenden fullt ut motsvarar de krav som kommer till uttryck i det
offentligrättsliga regelverket som framgår av bland annat kommunallagen,
förvaltningslagen, lagen om kommunal redovisning, tryckfrihetsförordningen,
sekretesslagen, arkivlagen, upphandlingslagstiftningen samt
personuppgiftslagen.

Taxor

§ 27

Nämnden äger rätt att fastställa taxor inom sitt verksamhetsområde. Nya taxor
eller förändringar av principiell betydelse ska dock beslutas av
kommunfullmäktige.

Delegation

§ 28

Nämnden får uppdra åt ett utskott eller åt en ledamot eller ersättare eller åt en
anställd hos kommunen att besluta på nämndens vägnar i de ärenden som
nämnden bedömer som lämpliga.

Av nämnden delegerad beslutanderätt får inte utövas i ärende av principiell
innebörd eller av större vikt.

BOTKYRKA KOMMUN
Författningssamling

Ordn nr

Sid

2020-01-01
Ersätter
2019-04-25

 3-1-2

 9 (9)

Delegationsbeslut ska anmälas till nämnden som, i sin delegationsordning,
bestämmer i vilken ordning och på vilket sätt detta ska ske.

§ 29

Det är nämndens ansvar att kontrollera att förtroendevalda och anställda
utövar sin beslutanderätt på ett korrekt sätt. Om så inte sker åligger det
nämnden att tillse att nödvändiga åtgärder vidtas.

Särskilda bestämmelser

§ 30

Nämnden ska samarbeta med de kommunala nämnder och andra myndig-
heter som är berörda av nämndens verksamhet.

INFORMATIONSBREV

2019-11-14

1 [3]

Sbf/2016:150

SAMHÄLLSBYGGNADSFÖRVALTNINGEN

Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45 · Kontaktcenter 08-530 610 00

Telefon 08-530 610 45 · E-post marina.pavlova@botkyrka.se

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Samhällsbyggnadsförvaltningen

Planenheten

Referens

Marina Pavlova

Informationsbrev om samråd

Förslag till detaljplan för Skyttbrink 27, Skyttbrinks industriområde,
Botkyrka kommun

Nu pågår ett arbete med att ta fram en detaljplan för Skyttbrink 27 i
Skyttbrinks industriområde. Samråd för planförslaget pågår från 4 december
2019 till och med 10 januari 2020.

Förslaget

Planområdet är beläget i Skyttbrinks industriområde, strax väster om Tullinge.
Planområdets areal är ca 2931 m2. Syftet med detaljplanen är att möjliggöra en
utökning av industrifastigheten Skytt-
brink 27 samt att medge en tillbyggnad.
Markanvändningen ändras till verksam-
hetsändamål. Den totala byggnadsytan
bedöms till 1000m2 i två plan. Försla-
get förutsätter att en del av kommunal
parkmark tillförs fastigheten Skyttbrink
27. Fastigheten utvidgas för att in-
rymma den nuvarande parkeringen. To-
talt föreslås 26 parkeringsplatser på fas-
tigheten. Två in/utfarter tillåts.

BOTKYRKA KOMMUN

Samhällsbyggnadsförvaltningen

Planenheten

INFORMATIONSBREV

2019-11-14

2 [3]

Sbf/2016:150

Samrådsmöte / Vad tycker du om förslaget?

Vi vill gärna ha dina synpunkter på förslaget. Därför kallar vi till öppet hus.

Tid: 16 december 2019 kl. 16:00-18:00
Plats: Munkhättevägen 45

Skicka dina synpunkter till plan@botkyrka.se, eller per post till
Botkyrka kommun
Samhällsbyggnadsförvaltningen
147 85 TUMBA

Vi behöver ditt yttrande senast den 10 januari 2020. Sakägare som under
samrådstiden eller granskningstiden framför skriftliga synpunkter som inte blir
tillgodosedda har rätt att senare överklaga beslutet att anta detaljplanen.

Har du frågor? Hör av dig till Marina Pavlova, telefon: 0853061045.

Medföljande handlingar

Planförslaget med samtliga handlingar finns att beställa på plan@botkyrka.se.
Förslaget finns tillgängligt i sin helhet på www.botkyrka.se, och ställs ut på
plan 2 i kommunhuset.

Planprocessen

Detaljplaneprocessen har flera steg och vi befinner oss nu i samrådsskedet.
Detaljplanen upprättas enligt PBL SFS 2010:900 i dess lydelse efter 1 januari
2015 med standardförfarande. Om samtliga sakägare godkänner förslaget kan
det gå direkt till antagande.

BOTKYRKA KOMMUN

Samhällsbyggnadsförvaltningen

Planenheten

INFORMATIONSBREV

2019-11-14

3 [3]

Sbf/2016:150

Synpunkter på detaljplan för Skyttbrink 27

□ Godkänner förslaget

□ Har följande synpunkter

........……………………………………………………………………………

…………………………………………………………………………………

………………………………………………………………..………………..

…………………………………………………………………………………

………………………………………………………………..………………..

…………………………………………………………………………………

………………………………………………………………..………………..

……………………………………………………………………………….……….

…………………………………………………………………………………………

Ort och datum Fastighetsbeteckning:…………..........

Namnunderskrift:..…

Namnförtydligande:...…

Skicka blanketten till:
Botkyrka kommun
Samhällsbyggnadsförvaltningen
147 85 TUMBA

PLANBESKRIVNING

2019-11-14

1 [14]

Sbf/2016:150

SAMHÄLLSBYGGNADSFÖRVALTNINGEN

Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45 · Kontaktcenter 08-530 610 00

Telefon 08-530 610 45 · E-post marina.pavlova@botkyrka.se

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Samhällsbyggnadsförvaltningen

Planenheten

Planbeskrivning

Detaljplan för Skyttbrink 27, plannr 10-48

Samrådshandling

Flygfoto med aktuell fastighet markerad med röd polygon.

BOTKYRKA KOMMUN

Samhällsbyggnadsförvaltningen

Planenheten

PLANBESKRIVNING

2019-11-14

2 [14]

Sbf/2016:150

Innehåll

Inledning .. 3

Planens syfte och huvuddrag ... 3

Planförfarande ... 3

Plandata ... 3

Planhandlingar ... 3

Tidigare ställningstaganden .. 4

Översiktliga planer ... 4

Detaljplaner .. 4

Undersökning av betydande miljöpåverkan 4

Kommunala beslut ... 5

Förutsättningar och förändringar .. 6

Natur .. 6

Risk och säkerhet .. 6

Bebyggelseområden .. 7

Friytor ... 7

Trafik .. 7

Teknisk försörjning ... 9

Administrativa frågor .. 10

Genomförande .. 11

Organisatoriska frågor ... 11

Fastighetsrättsliga frågor ... 12

Ekonomiska frågor ... 13

BOTKYRKA KOMMUN

Samhällsbyggnadsförvaltningen

Planenheten

PLANBESKRIVNING

2019-11-14

3 [14]

Sbf/2016:150

Inledning

Planens syfte och huvuddrag

Syftet med detaljplanen är att möjliggöra en utökning av industrifastigheten
Skyttbrink 27 samt att medge en tillbyggnad. Markanvändningen ändras till
verksamhetsändamål. Den totala byggnadsytan bedöms till 1000m2 i två plan.
Förslaget förutsätter att kommunal parkmark tillförs fastigheten Skyttbrink 27.
Fastigheten ligger inom yttre skyddsområde för Tullingesjöns vattentäkt, vilket
innebär att en godtagbar hantering av dagvatten är en förutsättning för att
genomföra förslaget.

Planförfarande

Detaljplanen upprättas enligt PBL SFS 2010:900 i dess lydelse efter 1 januari
2015. Planen genomförs enligt standardförfarande eftersom förslaget är
förenligt med översiktsplanen, inte är av betydande intresse för allmänheten,
och inte antas medföra en betydande miljöpåverkan.

Plandata

Planområdet är beläget i Skyttbrinks industriområde, strax väster om Tullinge.
Planområdets areal är ca 2931 m2. Den aktuella fastigheten, Skyttbrink 27, ägs
av en privat fastighetsägare och gränsar till en större kommunal fastighet,
Tumba 8:7.

Planhandlingar

 Plankarta med grundkarta och bestämmelser
 Denna planbeskrivning
 Fastighetsförteckning

Övriga handlingar

 Undersökning av betydande miljöpåverkan
 Dagvattenutredning, daterad 2019-03-28

BOTKYRKA KOMMUN

Samhällsbyggnadsförvaltningen

Planenheten

PLANBESKRIVNING

2019-11-14

4 [14]

Sbf/2016:150

Tidigare ställningstaganden

Översiktliga planer

Botkyrkas översiktsplan antogs i maj 2014. I översiktsplanen framgår att
området ska utvecklas med en gles stadsbygd. Förslaget bedöms
överensstämma med översiktsplanen.

Detaljplaner

Detaljplan ”SKYTTBRINKSOMRÅDET, del av Tumba 7:126 m.fl., Södra
Hamra, Botkyrka kommun” med beteckning 28-05 från 1987-09-24 gäller för
området. Enligt detaljplanen får den aktuella fastigheten användas för industri-
och kontorsändamål. För det område där fastighetsägaren vill utvidga sin
fastighet österut gäller användningen park eller plantering. En tiondel av
fastigheten ska lämnas oexploaterad. Byggnader får uppföras i högst sex
våningar. Genomförandetiden för detaljplanen har gått ut.

Ett tillägg till detaljplanen (E 28-07T) gäller för en del av Skyttbrinksvägen.
Tilläggets syfte är att ta bort delar av utfartsförbudet. Denna plan vann laga
kraft 1989-12-05. Genomförandetiden för detaljplanen har gått ut.

Undersökning av betydande miljöpåverkan

Planen bedöms inte ge upphov till betydande miljöpåverkan och kräver således
inte en miljöbedömning med tillhörande miljökonsekvensbeskrivning.

Syftet med planen harmonierar väl med närbelägna verksamheter i Skytt-
brinks industriområde. Den del av planen som omfattas av den utvidgade indu-
stritomten är redan ianspråktagen som parkerings- och uppställningsyta. Reste-
rande del, i öster, utgörs av skogsmark. Genomförande av planen bedöms där-
för inte få en negativ effekt på vare sig miljö, natur eller människors hälsa jäm-
fört med dagens förhållanden.

Planen berör dock både inre och yttre skyddsområde för Tullinge vattentäkt.
Marken inom det område som tagits i anspråk är inte hårdgjord och förorenat
dagvatten kan därför tränga ner i marken, vilket hotar grundvattenkvalitén. Fö-
reslagen industritomt ligger utanför, men i direkt anslutning till det inre vatten-
skyddsområdet. Den del av planområdet som ligger inom det inre skyddsområ-
det föreslås även fortsättningsvis utgöras av skogsmark. Ytvatten som leds bort
från Skyttbrink rinner ner till Harbrobäcken och Tumbaån som mynnar i

BOTKYRKA KOMMUN

Samhällsbyggnadsförvaltningen

Planenheten

PLANBESKRIVNING

2019-11-14

5 [14]

Sbf/2016:150

Tullingesjön. Varken Tumbaån eller Tullingesjön klarar god status enligt Vat-
tenmyndigheten, men ska följa miljökvalitetsnormerna år 2021. Både grund-
och ytvattenrecipienterna är således känsliga för föroreningar. En dagvattenut-
redning bör utföras för att visa hur dagvatten ska omhändertas för att minska
belastningen på nedströms liggande recipienter. Förorenat dagvatten från t.ex.
parkeringsytor får inte infiltreras utan tillstånd från miljö- och hälsoskydds-
nämnden, enligt föreskrifter för Tullinge vattenskyddsområde.

En dagvattenutredning har tagits fram för området (Dagvattenutredning, Ar-
ctan Infrakonsulter, 2019-03-28). Resultaten redovisas under kapitlet Teknisk
försörjning.

Kommunala beslut

Samhällsbyggnadsnämnden beviljade (2015-12-08 §404) positivt planbesked
för Skyttbrink 27 i Skyttbrinks industriområde, samt gav uppdrag att påbörja
en planläggning och genomföra samråd, under förutsättning att
plankostnadsavtal tecknas mellan fastighetsägaren och
samhällsbyggnadsförvaltningen.

BOTKYRKA KOMMUN

Samhällsbyggnadsförvaltningen

Planenheten

PLANBESKRIVNING

2019-11-14

6 [14]

Sbf/2016:150

Förutsättningar och förändringar

Natur

Mark, vegetation och djurliv

Planområdet består idag av en industribyggnad, hårdgjorda parkeringsytor,
uppställningsytor samt mindre skogsområden i söder och öster. Delar av
skogsområdet i öster, som utgörs av kommunal mark, har ianspråktagits för
industrifastigheten.

Planförslaget innebär inga nya grönytor, däremot innebär förslaget att
fastigheten får utökad dagvattenrening.

Geotekniska förhållanden

Inom planområdet utgörs marken av isälvssediment. Strax söder om området
finns ett större område som består av berg. Planområdet ligger inom ett
aktsamhetsområde för ras- och skred.

Mark

I området finns hög risk för radon och i delar av området är risken mycket hög.
Byggnader där människor vistas stadigvarande ska uppföras med radonskyddat
utförande.

Vatten

Planområdet innefattar både inre och yttre skyddsområde för Tullinge vatten-
täkt. Ytvatten som leds bort från Skyttbrink rinner ner till Harbrobäcken och
Tumbaån som mynnar i Tullingesjön. Varken Tumbaån eller Tullingesjön kla-
rar god status enligt Vattenmyndigheten, men ska följa miljökvalitetsnormerna
år 2021.

Störningar / Buller

Fastigheten är inte bullerutsatt enligt kommunens översiktliga bullerkartering.

Risk och säkerhet

Inom fastigheten finns en slänt mot naturmarken som är i behov av stabilise-
ring för att undvika framtida ras- och skredrisk.

Skyttbrinksvägen är inte en utpekad transportled för farligt gods men med
tanke på områdets industriella karaktär är det sannolikt att vissa transporter
med farliga ämnen förekommer. Det aktuella området ligger i slutet på

BOTKYRKA KOMMUN

Samhällsbyggnadsförvaltningen

Planenheten

PLANBESKRIVNING

2019-11-14

7 [14]

Sbf/2016:150

Skyttbrinksvägen varför trafiken intill fastigheten är begränsad och risken för
en olycka med farligt gods som påverkar fastigheten bedöms marginell.

Bebyggelseområden

Stads- och landskapsbild

Området karaktäriseras av låga industribyggnader om en till två våningar. Mer-
parten av byggnaderna har fasader utförda i ljusgrått. På fastigheten finns upp-
lag och jordhögar som ger ett ovårdat intryck.

Service

I området finns främst verksamheter såsom bilservice, återvinningscentral
m.m. I Tumba centrum, ca 2,5 km väster om området finns restauranger, vård-
central och livsmedelsaffär.

Friytor

Naturmiljö

Ett större skogsområde finns direkt söder om Skyttbrinks industriområde.
Området ansluter till Lida friluftsområde med motion- och skidspår, utegym,
badmöjligheter m.m.

Trafik

Gatunät, gång-, cykel- och mopedtrafik

Fastigheten ligger utmed huvudgatan genom Skyttbrinks industriområde,
Skyttbrinksvägen. Vägen ansluter till Huddingevägen för Trafik till- eller från
Tumba eller Tullinge. Från Huddingevägen nås E4/E20 via Hågelbyleden.
Gång- och cykelbana finns utmed både Skyttbrinksvägen och Huddingevägen.

Kollektivtrafik

Busslinjer 713,791,796 stannar vid Huddingevägen, ca 1km från den aktuella
fastigheten. Linjer trafikeras med halvtimmestrafik och tar ca 6 minuter till
Tumba respektive Tullinge station. Från Tullinge station tar resan med pendel-
tåg till Stockholms central 22 minuter.

BOTKYRKA KOMMUN

Samhällsbyggnadsförvaltningen

Planenheten

PLANBESKRIVNING

2019-11-14

8 [14]

Sbf/2016:150

Bil- och cykelparkering, varumottagning, utfarter

Infart och utfart till fastigheten sker från Skyttbrinksvägen. Idag sker angöring
delvis på kommunal fastighet, utmed Skyttbrinksvägen samt på parkmark.
Med anledning av detta innebär förslaget att fastigheten Skyttbrink utvidgas
för att inrymma den nuvarande parkeringen. Totalt föreslås 26
parkeringsplatser på fastigheten, se bild 1 nedan.

Två in/utfarter tillåts. Kommunen vill förlägga länsvägen (väg 226) längre
söderut – Förbifart Tullinge. I fall om Förbifart Tullinge påverkar utformning
av Skyttbrinksvägen, kan kravet på att antalet in/utfarter från fastigheten
minskas uppstå vid planläggning.

Bild 1. Förslag på parkeringslösning samt in- och utfart.

BOTKYRKA KOMMUN

Samhällsbyggnadsförvaltningen

Planenheten

PLANBESKRIVNING

2019-11-14

9 [14]

Sbf/2016:150

Enligt kommunens cykelparkeringsnorm finns inget avgivet p-tal för den här
typen av verksamhet men för att uppmuntra anställda och besökare kan fem-tio
platser anläggas i närhet till entrén. Antalet cykelparkeringsplatser föreslås utö-
kas efter behov.

Teknisk försörjning

Vatten, avlopp och dagvatten

Fastigheten är ansluten till kommunalt vatten- och avlopp.

Enligt framtagen dagvattenutredning ökar dagvattenflödet i området efter ex-
ploateringen då delar av planområdet hårdgörs. Flödet från ett 20-årsregn från
området som belastar de kommunala dagvattenledningarna ska inte öka i jäm-
förelse med innan exploatering. Bebyggelseförslaget innebär att infiltrationsy-
tor anläggs. Infiltrationsegenskaperna för området är goda. Enligt beräkning-
arna i dagvattenutredningen blir föroreningarna från området lägre än gällande
riktvärden efter att detaljplanen genomförs.

Den östra delen av planområde är inte hårdgjort och föroreningar kan infiltrera
ned i marken och nå grundvattnet. Den del av planområdet som ligger inom det
inre skyddsområdet föreslås även fortsättningsvis utgöras av skogsmark.

 Föreslagen dagvattenlösning.

BOTKYRKA KOMMUN

Samhällsbyggnadsförvaltningen

Planenheten

PLANBESKRIVNING

2019-11-14

10 [14]

Sbf/2016:150

Värme

Uppvärmningssystemet i fastigheten är luftvärmepumpar och FTX-ventilation
dvs återvinning på frånluften.

El

Fastigheten är ansluten till elnätet.

Avfall

Avfall skall hanteras i enlighet med kommunens avfallsplan
och renhållningsföreskrifter.

Tele och IT

Fastigheten är ansluten till optisk fiber.

Administrativa frågor

En vattenledning går genom den norra delen av planområdet. Markområdet har
markerats med bestämmelsen (u) i plankartan och utgör mark som ska vara till-
gänglig för underjordiska ledningar.

BOTKYRKA KOMMUN

Samhällsbyggnadsförvaltningen

Planenheten

PLANBESKRIVNING

2019-11-14

11 [14]

Sbf/2016:150

Genomförande

Organisatoriska frågor

Tidplan

- Samråd 4 kv. 2019
- Granskning 1 kv. 2020
- Antagande 2 kv. 2020

Genomförandetid

Genomförandetiden är 5 år efter det att planen vunnit laga kraft.

Ansvarsfördelning

Ägaren av kvartersmark inom planområdet ansvarar för och bekostar alla
åtgärder gällande byggande, drift och underhåll inom kvartersmarken,
inklusive uppförande och bekostande av dagvattenlösning.

Vatten och avlopp
Planområdet ligger inom kommunens verksamhetsområde för vatten och
spillvatten. Botkyrka kommuns VA-avdelning är huvudman för allmänna
vatten-spillvatten-och dagvattenledningar med tillhörande anläggningar.
Kommunens VA-avdelning ansvarar därigenom för utbyggnad, drift och
underhåll av allmänna vatten-spillvatten-och dagvattenledningar fram till
anvisad förbindelsepunkt.

El, tele, fjärrvärme
Inom och i närheten av planområdet finns befintliga fjärrvärme-, el- och
teleledningar.

Södertörns fjärrvärme AB är huvudman för fjärrvärmenätet och Telia Sonera
är huvudman för telenätet. Huvudman för elnätet är Vattenfall.
För anslutning till el-, tele- eller fjärrvärmenätet, och villkor för anslutning,
kontaktas respektive ledningshavare.

Avtal

Ett plankostnadsavtal har tecknats med Sten Dahlström som är markägare
inom planområdet. Plankostnadsavtalet utgör grunden i pågående planarbete
och reglerar parternas åtaganden. Plankostnadsavtalet innebär bland annat att
Sten Dahlström tar samtliga kostnader för framtagandet av detaljplanen.

BOTKYRKA KOMMUN

Samhällsbyggnadsförvaltningen

Planenheten

PLANBESKRIVNING

2019-11-14

12 [14]

Sbf/2016:150

Följande avtal ska träffas innan detaljplanens genomförande:

Ett avtal om överenskommelse om fastighetsreglering skall tecknas mellan
kommunen och fastighetsägaren angående förvärvande del av fastigheten
Tumba 8:7.

Ev. avtal mellan exploatören och ledningsägare kan behöva tecknas ifall det
skulle bli aktuellt med att flytta övriga ledningar.

Fastighetsrättsliga frågor

Fastighetsbildning

Det är lantmäterimyndigheten som genom en förrättning prövar frågor om
fastighetsbildning. När detaljplanen har vunnit laga kraft kan
fastighetsbildning ske i enlighet med detaljplanen. Ägaren av Tumba 8:7,
Botkyrka kommun, ansvarar för att ansökan och överenskommelse om
fastighetsreglering mellan fastigheterna Skyttbrink 27 och Tumba 8:7
inkommer till lantmäteriet.

För att genomföra detaljplanen kommer ansökan om lantmäteriförrättning för
bildande av ledningsrätt eller servitut att lämnas in till lantmäterimyndigheten.
Respektive ledningshavare ansvarar för att ansöka om rättighet för sina
ledningar hos Lantmäteriet.

Fastighetskonsekvenser

Skyttbrink 27
Fastigheten Skyttbrink 27 ägs av Sten Dahlström. Fastigheten utgörs av
kvartersmark för industri-och kontorsändamål enligt gällande detaljplan.
Föreslagen detaljplan innebär utökad befintlig byggrätt och ändrad
markanvändningen till verksamhetsändamål.

Del av Tumba 8:7
Fastigheten ägs av Botkyrka kommun. Marken är planlagd för park. Föresla-
gen detaljplan innebär att del av fastigheten om ca 459 m2 blir kvartersmark
för verksamhetsändamål, vilken kommer regleras till Skyttbrink 27 genom
överenskommelse om fastighetsreglering.

BOTKYRKA KOMMUN

Samhällsbyggnadsförvaltningen

Planenheten

PLANBESKRIVNING

2019-11-14

13 [14]

Sbf/2016:150

Rättigheter

Nedan redovisas de servitut, ledningsrätter, som finns inskrivna i fastighetsre-
gistret och gäller inom planområdet. Rättigheterna är antingen en förmån eller
belastning för fastigheten.

Servitut/ledningsrätt inom planområdet

Rättighet Ändamål Akt Last Förmån
Avtalsservitut Vattenled-

ningar mm
01-IM7-

98/6704.1
Skyttbrink 25
Skyttbrink 27

Tullinge
20:1

Ledningsrätt Vatten och
avlopp

0127-
89/60.1

Skyttbrink
2,14,15,25,26,27,28,30,44,45

Tumba 8:4

Officialservitut
1

Väg 0127-
98/27.1

Skyttbrink 27 Skyttbrink
25

Officialservitut
2

Väg 0127K-
934.1

Tumba 8:7 Tumba 8:4

Officialservitut
3

Väg 0127K-
934.2

Tumba 8:7 Tumba 8:4

Rättigheterna bedöms inte påverkas av den nya detaljplanen.

Ekonomiska frågor

Planekonomi

Kostnaderna för att ta fram detaljplanen betalas av Sten Dahlström enligt
gällande plankostnadsavtal.

Inlösen och ersättning

I det fall en överenskommelse ligger till grund för lantmäteriförrättningen så
fattas ersättningsbeslut i enlighet med denna. Vid en lantmäteriförrättning som
inte grundas på överenskommelse så beslutar Lantmäteriet om ersättning för
marköverlåtelser genom ett ersättningsbeslut som baseras på marknadsvärdet.

Förrättningskostnader

Fördelning av eventuella förrättningskostnader som uppstår när detaljplanen
genomförs tas av Lantmäteriet vid förrättningens avslutande. Kostnader för
fastighetsbildning hos Lantmäteriet debiteras enligt den taxa som gäller vid de-
biteringstillfället.

BOTKYRKA KOMMUN

Samhällsbyggnadsförvaltningen

Planenheten

PLANBESKRIVNING

2019-11-14

14 [14]

Sbf/2016:150

Vid en ansökan om avstyckning bekostar sökande begärd förrättning om inte
annat framgår genom avtal. Kostnader som uppstår vid en ansökan om led-
ningsrätt bekostas av sökande om inte annat framgår av en upprättad överens-
kommelse. I det fall fråga om fastighetsbestämning uppkommer i samband
med annan sökt förrättning fördelas kostnader för den åtgärden mellan berörda
sakägare i aktuell förrättning om inte annat beslutas genom överenskommelse.

Bygglovavgift

Bygglovavgift kommer att debiteras enligt den bygglovtaxa som gäller vid
debiteringstillfället.

Gatukostnader

Detaljplanen medför inget behov av utbyggnad av allmänna anläggningar för
gata eller väg.

VA-kostnader

Ingen utbyggnad krävs. Kompletterande anslutningsavgift för utökad byggrätt
kan komma att tas ut. Avgiften kommer utgå från den VA-taxa som gäller vid
debiteringstillfället.

SAMHÄLLSBYGGNADSFÖRVALTNINGEN

Charlotte Rickardsson Marina Pavlova
Planchef Planarkitekt

Medverkande tjänstepersoner

Christoffer Jusélius, Planarkitekt Planenheten
Dan Arvidsson, Miljöutredare Miljöenheten
Christer Silver Holmberg, Projektledare VA-enheten
Ebrahim Kajeh Zadeh, Trafikplanerare Stadsmiljöenheten
Sebastian Roverano, Trafikplanerare Stadsmiljöenheten
Jan Pettersson, Projektledare Mark-och exploateringsenheten

Z

e

1

12

f

1

u

PLANBESTÄMMELSER

Följande gäller inom områden med nedanstående beteckningar. Endast angiven

användning och utformning är tillåten. Där beteckning saknas gäller bestämmelsen inom

hela planområdet.

GRÄNSBETECKNINGAR

Planområdesgräns

Egenskapsgräns

Administrativ och egenskapsgräns

ANVÄNDNING AV MARK OCH VATTEN

Kvartersmark , 4 kap 5 Ä 3

VerksamheterZ

EGENSKAPSBESTÄMMELSER FÖR

KVARTERSMARK

Bebyggandets omfattning

e

1

Största exploatering är 1000 kvadratmeter byggnadsarea, 4 kap 11 § 1

Marken får inte förses med byggnad, 4 kap 11 § 1

Utformning

f

1

Byggnaden ska utföras med suterrängvåning. Murar får utföras

högst 1,5 m höga., 4 kap 16 § 1

12

Högsta nockhöjd är 12 meter , 4 kap 16 § 1

Stªngsel och utfart

 får inte anordnas, 4 kap 9 §

ADMINISTRATIVA BESTÄMMELSER

Genomfºrandetid

Genomförandetiden är 5 år , 4 kap 21 §

Markreservat

u Markreservat för allmännyttiga underjordiska ledningar, 4 kap 5 § 2

Upplysningar

Området ligger inom primär och sekundär skyddszon för Tullinge vattenskyddsområde.

Utsläpp av dagvatten från nya eller ombyggda hårdgjörda ytor, där risk för vattenförorening

föreligger, t.ex. parkeringsytor, får inte ske direkt till ytvatten utan föregående rening. För att

följa kommunens dagvattenstrategi samt Länsstyrelsens föreskrifter ska dagvatten i största

möjliga utsträckning omhändertas lokalt.

GRUNDKARTA

Koordinatsystem SWEREF 99 18 00

Höjdsystem RH2000

Grundkartan upprättad i juli månad 2019

av Botkyrka kommun

Grundkartan utanför planområdet är ej fältkontrollerad

GRUNDKARTA

Koordinatsystem SWEREF 99 18 00

Höjdsystem RH2000

Grundkartan upprättad i juli månad 2019

av Botkyrka kommun

Grundkartan utanför planområdet är ej fältkontrollerad

GRUNDKARTA

Koordinatsystem SWEREF 99 18 00

Höjdsystem RH2000

Grundkartan upprättad i juli månad 2019

av Botkyrka kommun

Grundkartan utanför planområdet är ej fältkontrollerad

GRUNDKARTA

Koordinatsystem SWEREF 99 18 00

Höjdsystem RH2000

Grundkartan upprättad i juli månad 2019

av Botkyrka kommun

Grundkartan utanför planområdet är ej fältkontrollerad

Skala: 1:500

100 meter9080706040 503020100

Beslutsdatum Instans

G:\SBF\STADSBYGGNADSENHETEN\Verksamhet\M. Mallar Plan\Planprocessen\Program\Focus\Logotyp\BK_logo_färg.jpg

10:48

Laga kraft

SBN

Antagande

Planarkitekt

MARINA PAVLOVA

Planchef

CHARLOTTE RICKARDSSON

Upprättad enligt PBL2010:900 av Samhällsbyggnadsförvaltning

SAMRÅDSHANDLING

Stockholms LänBotkyrka Kommun

VERKSAMHET

Detaljplan för kv. Skyttbrink 27

AutoCAD SHX Text
44

AutoCAD SHX Text
42

AutoCAD SHX Text
63.99

AutoCAD SHX Text
64.07

AutoCAD SHX Text
62.17

AutoCAD SHX Text
64.13

AutoCAD SHX Text
62.59

AutoCAD SHX Text
64.69

AutoCAD SHX Text
64.18

AutoCAD SHX Text
63.64

AutoCAD SHX Text
64.95

AutoCAD SHX Text
61.51

AutoCAD SHX Text
64.23

AutoCAD SHX Text
63.11

AutoCAD SHX Text
62.59

AutoCAD SHX Text
64.31

AutoCAD SHX Text
60.74

AutoCAD SHX Text
serv

AutoCAD SHX Text
42

AutoCAD SHX Text
44

AutoCAD SHX Text
SKYTTBRINK 25

AutoCAD SHX Text
SKYTTBRINK 27

AutoCAD SHX Text
SKYTTBRINK 24

AutoCAD SHX Text
TUMBA 8:4

AutoCAD SHX Text
57

AutoCAD SHX Text
70

AutoCAD SHX Text
80

AutoCAD SHX Text
65

AutoCAD SHX Text
75

AutoCAD SHX Text
66

AutoCAD SHX Text
69

AutoCAD SHX Text
82

AutoCAD SHX Text
72

AutoCAD SHX Text
81

AutoCAD SHX Text
83

AutoCAD SHX Text
73

AutoCAD SHX Text
74

AutoCAD SHX Text
76

AutoCAD SHX Text
77

AutoCAD SHX Text
78

AutoCAD SHX Text
79

AutoCAD SHX Text
67

AutoCAD SHX Text
68

AutoCAD SHX Text
71

AutoCAD SHX Text
x=6564500

AutoCAD SHX Text
y=143000

AutoCAD SHX Text
x=6564600

AutoCAD SHX Text
y=143000

AutoCAD SHX Text
x=6564500

AutoCAD SHX Text
y=143100

AutoCAD SHX Text
x=6564600

AutoCAD SHX Text
y=143100

AutoCAD SHX Text
44

AutoCAD SHX Text
42

AutoCAD SHX Text
63.99

AutoCAD SHX Text
64.07

AutoCAD SHX Text
62.17

AutoCAD SHX Text
64.13

AutoCAD SHX Text
62.59

AutoCAD SHX Text
64.69

AutoCAD SHX Text
64.18

AutoCAD SHX Text
63.64

AutoCAD SHX Text
64.95

AutoCAD SHX Text
61.51

AutoCAD SHX Text
64.23

AutoCAD SHX Text
63.11

AutoCAD SHX Text
62.59

AutoCAD SHX Text
64.31

AutoCAD SHX Text
60.74

AutoCAD SHX Text
serv

AutoCAD SHX Text
42

AutoCAD SHX Text
44

AutoCAD SHX Text
SKYTTBRINK 25

AutoCAD SHX Text
SKYTTBRINK 27

AutoCAD SHX Text
SKYTTBRINK 24

AutoCAD SHX Text
TUMBA 8:4

AutoCAD SHX Text
57

AutoCAD SHX Text
70

AutoCAD SHX Text
80

AutoCAD SHX Text
65

AutoCAD SHX Text
75

AutoCAD SHX Text
66

AutoCAD SHX Text
69

AutoCAD SHX Text
82

AutoCAD SHX Text
72

AutoCAD SHX Text
81

AutoCAD SHX Text
83

AutoCAD SHX Text
73

AutoCAD SHX Text
74

AutoCAD SHX Text
76

AutoCAD SHX Text
77

AutoCAD SHX Text
78

AutoCAD SHX Text
79

AutoCAD SHX Text
67

AutoCAD SHX Text
68

AutoCAD SHX Text
71

AutoCAD SHX Text
x=6564500

AutoCAD SHX Text
y=143000

AutoCAD SHX Text
x=6564600

AutoCAD SHX Text
y=143000

AutoCAD SHX Text
x=6564500

AutoCAD SHX Text
y=143100

AutoCAD SHX Text
x=6564600

AutoCAD SHX Text
y=143100

AutoCAD SHX Text
44

AutoCAD SHX Text
42

AutoCAD SHX Text
63.99

AutoCAD SHX Text
64.07

AutoCAD SHX Text
62.17

AutoCAD SHX Text
64.13

AutoCAD SHX Text
62.59

AutoCAD SHX Text
64.69

AutoCAD SHX Text
64.18

AutoCAD SHX Text
63.64

AutoCAD SHX Text
64.95

AutoCAD SHX Text
61.51

AutoCAD SHX Text
64.23

AutoCAD SHX Text
63.11

AutoCAD SHX Text
62.59

AutoCAD SHX Text
64.31

AutoCAD SHX Text
60.74

AutoCAD SHX Text
serv

AutoCAD SHX Text
42

AutoCAD SHX Text
44

AutoCAD SHX Text
SKYTTBRINK 25

AutoCAD SHX Text
SKYTTBRINK 27

AutoCAD SHX Text
SKYTTBRINK 24

AutoCAD SHX Text
TUMBA 8:4

AutoCAD SHX Text
57

AutoCAD SHX Text
70

AutoCAD SHX Text
80

AutoCAD SHX Text
65

AutoCAD SHX Text
75

AutoCAD SHX Text
66

AutoCAD SHX Text
69

AutoCAD SHX Text
82

AutoCAD SHX Text
72

AutoCAD SHX Text
81

AutoCAD SHX Text
83

AutoCAD SHX Text
73

AutoCAD SHX Text
74

AutoCAD SHX Text
76

AutoCAD SHX Text
77

AutoCAD SHX Text
78

AutoCAD SHX Text
79

AutoCAD SHX Text
67

AutoCAD SHX Text
68

AutoCAD SHX Text
71

AutoCAD SHX Text
x=6564500

AutoCAD SHX Text
y=143000

AutoCAD SHX Text
x=6564600

AutoCAD SHX Text
y=143000

AutoCAD SHX Text
x=6564500

AutoCAD SHX Text
y=143100

AutoCAD SHX Text
x=6564600

AutoCAD SHX Text
y=143100

AutoCAD SHX Text
44

AutoCAD SHX Text
42

AutoCAD SHX Text
63.99

AutoCAD SHX Text
64.07

AutoCAD SHX Text
62.17

AutoCAD SHX Text
64.13

AutoCAD SHX Text
62.59

AutoCAD SHX Text
64.69

AutoCAD SHX Text
64.18

AutoCAD SHX Text
63.64

AutoCAD SHX Text
64.95

AutoCAD SHX Text
61.51

AutoCAD SHX Text
64.23

AutoCAD SHX Text
63.11

AutoCAD SHX Text
62.59

AutoCAD SHX Text
64.31

AutoCAD SHX Text
60.74

AutoCAD SHX Text
serv

AutoCAD SHX Text
42

AutoCAD SHX Text
44

AutoCAD SHX Text
SKYTTBRINK 25

AutoCAD SHX Text
SKYTTBRINK 27

AutoCAD SHX Text
SKYTTBRINK 24

AutoCAD SHX Text
TUMBA 8:4

AutoCAD SHX Text
57

AutoCAD SHX Text
70

AutoCAD SHX Text
80

AutoCAD SHX Text
65

AutoCAD SHX Text
75

AutoCAD SHX Text
66

AutoCAD SHX Text
69

AutoCAD SHX Text
82

AutoCAD SHX Text
72

AutoCAD SHX Text
81

AutoCAD SHX Text
83

AutoCAD SHX Text
73

AutoCAD SHX Text
74

AutoCAD SHX Text
76

AutoCAD SHX Text
77

AutoCAD SHX Text
78

AutoCAD SHX Text
79

AutoCAD SHX Text
67

AutoCAD SHX Text
68

AutoCAD SHX Text
71

AutoCAD SHX Text
x=6564500

AutoCAD SHX Text
y=143000

AutoCAD SHX Text
x=6564600

AutoCAD SHX Text
y=143000

AutoCAD SHX Text
x=6564500

AutoCAD SHX Text
y=143100

AutoCAD SHX Text
x=6564600

AutoCAD SHX Text
y=143100

AutoCAD SHX Text
GRUNDKARTANS BETECKNINGAR

AutoCAD SHX Text
Fastighetsgräns

AutoCAD SHX Text
Registernummer för fastighet med kvartersnamn

AutoCAD SHX Text
Registernummer för fastighet med traktnamn

AutoCAD SHX Text
1:1

AutoCAD SHX Text
Gränspunkt, inmätt eller beräknad

AutoCAD SHX Text
Annan gräns för område för servitut,

AutoCAD SHX Text
ledningsrätt, nyttjanderätt, fornlämning

AutoCAD SHX Text
1

AutoCAD SHX Text
s:1

AutoCAD SHX Text
Registernummer för samfällighet

AutoCAD SHX Text
fs:1

AutoCAD SHX Text
Registernummer för fiskesamfällighet

AutoCAD SHX Text
ga:1

AutoCAD SHX Text
Registernummer för gemensamhetsanläggning

AutoCAD SHX Text
serv, sv

AutoCAD SHX Text
Servitut

AutoCAD SHX Text
Samfällighet

AutoCAD SHX Text
samf

AutoCAD SHX Text
GRUNDKARTANS BETECKNINGAR

AutoCAD SHX Text
Fastighetsgräns

AutoCAD SHX Text
Registernummer för fastighet med kvartersnamn

AutoCAD SHX Text
Registernummer för fastighet med traktnamn

AutoCAD SHX Text
1:1

AutoCAD SHX Text
Gränspunkt, inmätt eller beräknad

AutoCAD SHX Text
Annan gräns för område för servitut,

AutoCAD SHX Text
ledningsrätt, nyttjanderätt, fornlämning

AutoCAD SHX Text
1

AutoCAD SHX Text
s:1

AutoCAD SHX Text
Registernummer för samfällighet

AutoCAD SHX Text
fs:1

AutoCAD SHX Text
Registernummer för fiskesamfällighet

AutoCAD SHX Text
ga:1

AutoCAD SHX Text
Registernummer för gemensamhetsanläggning

AutoCAD SHX Text
serv, sv

AutoCAD SHX Text
Servitut

AutoCAD SHX Text
Samfällighet

AutoCAD SHX Text
samf

AutoCAD SHX Text
GRUNDKARTANS BETECKNINGAR

AutoCAD SHX Text
Fastighetsgräns

AutoCAD SHX Text
Registernummer för fastighet med kvartersnamn

AutoCAD SHX Text
Registernummer för fastighet med traktnamn

AutoCAD SHX Text
1:1

AutoCAD SHX Text
Gränspunkt, inmätt eller beräknad

AutoCAD SHX Text
Annan gräns för område för servitut,

AutoCAD SHX Text
ledningsrätt, nyttjanderätt, fornlämning

AutoCAD SHX Text
1

AutoCAD SHX Text
s:1

AutoCAD SHX Text
Registernummer för samfällighet

AutoCAD SHX Text
fs:1

AutoCAD SHX Text
Registernummer för fiskesamfällighet

AutoCAD SHX Text
ga:1

AutoCAD SHX Text
Registernummer för gemensamhetsanläggning

AutoCAD SHX Text
serv, sv

AutoCAD SHX Text
Servitut

AutoCAD SHX Text
Samfällighet

AutoCAD SHX Text
samf

AutoCAD SHX Text
GRUNDKARTANS BETECKNINGAR

AutoCAD SHX Text
Fastighetsgräns

AutoCAD SHX Text
Registernummer för fastighet med kvartersnamn

AutoCAD SHX Text
Registernummer för fastighet med traktnamn

AutoCAD SHX Text
1:1

AutoCAD SHX Text
Gränspunkt, inmätt eller beräknad

AutoCAD SHX Text
Annan gräns för område för servitut,

AutoCAD SHX Text
ledningsrätt, nyttjanderätt, fornlämning

AutoCAD SHX Text
1

AutoCAD SHX Text
s:1

AutoCAD SHX Text
Registernummer för samfällighet

AutoCAD SHX Text
fs:1

AutoCAD SHX Text
Registernummer för fiskesamfällighet

AutoCAD SHX Text
ga:1

AutoCAD SHX Text
Registernummer för gemensamhetsanläggning

AutoCAD SHX Text
serv, sv

AutoCAD SHX Text
Servitut

AutoCAD SHX Text
Samfällighet

AutoCAD SHX Text
samf

AutoCAD SHX Text
Byggnad i allmänhet

AutoCAD SHX Text
Fornlämning

AutoCAD SHX Text
Ledningsrätt

AutoCAD SHX Text
lr

AutoCAD SHX Text
ny

AutoCAD SHX Text
Nyttjanderätt

AutoCAD SHX Text
Jordkällare

AutoCAD SHX Text
Trappa

AutoCAD SHX Text
vy

AutoCAD SHX Text
Vattenyta

AutoCAD SHX Text
Bassäng

AutoCAD SHX Text
Perrong, lastbrygga eller kaj

AutoCAD SHX Text
Kyrkogård, begravningsplats

AutoCAD SHX Text
Mn

AutoCAD SHX Text
Naturminne

AutoCAD SHX Text
Byggnad i allmänhet

AutoCAD SHX Text
Fornlämning

AutoCAD SHX Text
Ledningsrätt

AutoCAD SHX Text
lr

AutoCAD SHX Text
ny

AutoCAD SHX Text
Nyttjanderätt

AutoCAD SHX Text
Jordkällare

AutoCAD SHX Text
Trappa

AutoCAD SHX Text
vy

AutoCAD SHX Text
Vattenyta

AutoCAD SHX Text
Bassäng

AutoCAD SHX Text
Perrong, lastbrygga eller kaj

AutoCAD SHX Text
Kyrkogård, begravningsplats

AutoCAD SHX Text
Mn

AutoCAD SHX Text
Naturminne

AutoCAD SHX Text
Byggnad i allmänhet

AutoCAD SHX Text
Fornlämning

AutoCAD SHX Text
Ledningsrätt

AutoCAD SHX Text
lr

AutoCAD SHX Text
ny

AutoCAD SHX Text
Nyttjanderätt

AutoCAD SHX Text
Jordkällare

AutoCAD SHX Text
Trappa

AutoCAD SHX Text
vy

AutoCAD SHX Text
Vattenyta

AutoCAD SHX Text
Bassäng

AutoCAD SHX Text
Perrong, lastbrygga eller kaj

AutoCAD SHX Text
Kyrkogård, begravningsplats

AutoCAD SHX Text
Mn

AutoCAD SHX Text
Naturminne

AutoCAD SHX Text
Byggnad i allmänhet

AutoCAD SHX Text
Fornlämning

AutoCAD SHX Text
Ledningsrätt

AutoCAD SHX Text
lr

AutoCAD SHX Text
ny

AutoCAD SHX Text
Nyttjanderätt

AutoCAD SHX Text
Jordkällare

AutoCAD SHX Text
Trappa

AutoCAD SHX Text
vy

AutoCAD SHX Text
Vattenyta

AutoCAD SHX Text
Bassäng

AutoCAD SHX Text
Perrong, lastbrygga eller kaj

AutoCAD SHX Text
Kyrkogård, begravningsplats

AutoCAD SHX Text
Mn

AutoCAD SHX Text
Naturminne

AutoCAD SHX Text
Gata, väg

AutoCAD SHX Text
Slänt

AutoCAD SHX Text
Dike

AutoCAD SHX Text
Vattendrag

AutoCAD SHX Text
Vattendrag, mindre

AutoCAD SHX Text
Stenmur

AutoCAD SHX Text
Färskvattenbrunn

AutoCAD SHX Text
Staket

AutoCAD SHX Text
Häck

AutoCAD SHX Text
Stödmur

AutoCAD SHX Text
Väg räcke

AutoCAD SHX Text
Gata, väg

AutoCAD SHX Text
Slänt

AutoCAD SHX Text
Dike

AutoCAD SHX Text
Vattendrag

AutoCAD SHX Text
Vattendrag, mindre

AutoCAD SHX Text
Stenmur

AutoCAD SHX Text
Färskvattenbrunn

AutoCAD SHX Text
Staket

AutoCAD SHX Text
Häck

AutoCAD SHX Text
Stödmur

AutoCAD SHX Text
Väg räcke

AutoCAD SHX Text
Gata, väg

AutoCAD SHX Text
Slänt

AutoCAD SHX Text
Dike

AutoCAD SHX Text
Vattendrag

AutoCAD SHX Text
Vattendrag, mindre

AutoCAD SHX Text
Stenmur

AutoCAD SHX Text
Färskvattenbrunn

AutoCAD SHX Text
Staket

AutoCAD SHX Text
Häck

AutoCAD SHX Text
Stödmur

AutoCAD SHX Text
Väg räcke

AutoCAD SHX Text
Gata, väg

AutoCAD SHX Text
Slänt

AutoCAD SHX Text
Dike

AutoCAD SHX Text
Vattendrag

AutoCAD SHX Text
Vattendrag, mindre

AutoCAD SHX Text
Stenmur

AutoCAD SHX Text
Färskvattenbrunn

AutoCAD SHX Text
Staket

AutoCAD SHX Text
Häck

AutoCAD SHX Text
Stödmur

AutoCAD SHX Text
Väg räcke

AutoCAD SHX Text
Ägoslagsgräns

AutoCAD SHX Text
Åker

AutoCAD SHX Text
Barrskog resp lövskog

AutoCAD SHX Text
Järnväg, skalriktig bredd

AutoCAD SHX Text
Järnväg, mittlinje

AutoCAD SHX Text
Bro över vattendrag

AutoCAD SHX Text
Kärr, mosse eller sankmark

AutoCAD SHX Text
Berg i dagen

AutoCAD SHX Text
Ängs-, hag-, betesmark eller ospecifiserad gräsyta

AutoCAD SHX Text
Ägoslagsgräns

AutoCAD SHX Text
Åker

AutoCAD SHX Text
Barrskog resp lövskog

AutoCAD SHX Text
Järnväg, skalriktig bredd

AutoCAD SHX Text
Järnväg, mittlinje

AutoCAD SHX Text
Bro över vattendrag

AutoCAD SHX Text
Kärr, mosse eller sankmark

AutoCAD SHX Text
Berg i dagen

AutoCAD SHX Text
Ängs-, hag-, betesmark eller ospecifiserad gräsyta

AutoCAD SHX Text
Ägoslagsgräns

AutoCAD SHX Text
Åker

AutoCAD SHX Text
Barrskog resp lövskog

AutoCAD SHX Text
Järnväg, skalriktig bredd

AutoCAD SHX Text
Järnväg, mittlinje

AutoCAD SHX Text
Bro över vattendrag

AutoCAD SHX Text
Kärr, mosse eller sankmark

AutoCAD SHX Text
Berg i dagen

AutoCAD SHX Text
Ängs-, hag-, betesmark eller ospecifiserad gräsyta

AutoCAD SHX Text
Ägoslagsgräns

AutoCAD SHX Text
Åker

AutoCAD SHX Text
Barrskog resp lövskog

AutoCAD SHX Text
Järnväg, skalriktig bredd

AutoCAD SHX Text
Järnväg, mittlinje

AutoCAD SHX Text
Bro över vattendrag

AutoCAD SHX Text
Kärr, mosse eller sankmark

AutoCAD SHX Text
Berg i dagen

AutoCAD SHX Text
Ängs-, hag-, betesmark eller ospecifiserad gräsyta

AutoCAD SHX Text
Belysningsstolpe

AutoCAD SHX Text
Höjd

AutoCAD SHX Text
+ 0,0

AutoCAD SHX Text
Barrskog resp lövskog

AutoCAD SHX Text
Enstaka träd

AutoCAD SHX Text
Stolpe

AutoCAD SHX Text
5

AutoCAD SHX Text
4

AutoCAD SHX Text
3

AutoCAD SHX Text
Polygonpunkt

AutoCAD SHX Text
Triangelpunkt

AutoCAD SHX Text
Höjdkurvor (med 1 meters ekvidistans)

AutoCAD SHX Text
Belysningsstolpe

AutoCAD SHX Text
Höjd

AutoCAD SHX Text
+ 0,0

AutoCAD SHX Text
Barrskog resp lövskog

AutoCAD SHX Text
Enstaka träd

AutoCAD SHX Text
Stolpe

AutoCAD SHX Text
5

AutoCAD SHX Text
4

AutoCAD SHX Text
3

AutoCAD SHX Text
Polygonpunkt

AutoCAD SHX Text
Triangelpunkt

AutoCAD SHX Text
Höjdkurvor (med 1 meters ekvidistans)

AutoCAD SHX Text
Belysningsstolpe

AutoCAD SHX Text
Höjd

AutoCAD SHX Text
+ 0,0

AutoCAD SHX Text
Barrskog resp lövskog

AutoCAD SHX Text
Enstaka träd

AutoCAD SHX Text
Stolpe

AutoCAD SHX Text
5

AutoCAD SHX Text
4

AutoCAD SHX Text
3

AutoCAD SHX Text
Polygonpunkt

AutoCAD SHX Text
Triangelpunkt

AutoCAD SHX Text
Höjdkurvor (med 1 meters ekvidistans)

AutoCAD SHX Text
Belysningsstolpe

AutoCAD SHX Text
Höjd

AutoCAD SHX Text
+ 0,0

AutoCAD SHX Text
Barrskog resp lövskog

AutoCAD SHX Text
Enstaka träd

AutoCAD SHX Text
Stolpe

AutoCAD SHX Text
5

AutoCAD SHX Text
4

AutoCAD SHX Text
3

AutoCAD SHX Text
Polygonpunkt

AutoCAD SHX Text
Triangelpunkt

AutoCAD SHX Text
Höjdkurvor (med 1 meters ekvidistans)

 ORDFÖRANDEFÖRSLAG 1[1]

Teknik- och fastighetsnämnden

 2020-01-09 Dnr TEF/2019:24

12

Delegationsbeslut (TEF/2019:24)

Förslag till beslut

Teknik- och fastighetsnämnden har tagit del av anmälda delegationsbeslut.

Ärendet

Tekniska nämnden har överlåtit sin beslutanderätt till tjänstemän enligt
nämndens delegationsordning. Beslut som fattats med stöd av delegering
ska återrapporteras till nämnden.

Tekniska förvaltningen redovisar delegationsbeslut i skrivelse daterad
2019-12-20.

 2019-12-20 Dnr TEF/2019:24

Anmälan av delegationsbeslut

Rubrik/ärendemening: Beslut om ersättare

Ärendetyp Diarienummer Beslutsdatum Delegat (namn och
befattning)

G 3 TEF/2019:39 2019-11-06 Anna Lindgren, enhetschef
städ- och kontorsservice

Beskrivning av ärendet

Ersättare enhetschef Ingela Berg-Magnusson, 2019-11-11—2019-11-22.

Ärendetyp Diarienummer Beslutsdatum Delegat (namn och
befattning)

G 3 TEF/2019:39 2019-11-12 Violeta Tasic, enhetschef
städ- och kontorsservice

Beskrivning av ärendet

Ersättare enhetschef Anne Sakko, 2019-11-18—2019-11-22.

Ärendetyp Diarienummer Beslutsdatum Delegat (namn och
befattning)

G 3 TEF/2019:39 2019-11-12 Anne Sakkko, enhetschef
städ- och kontorsservice

Beskrivning av ärendet

Ersättare enhetschef Violeta Tasic, 2019-12-16—2020-01-06.

Ärendetyp Diarienummer Beslutsdatum Delegat (namn och
befattning)

G 3 TEF/2019:39 2019-10-28 Anette Nygårds, enhetschef
städ- och kontorsservice

Beskrivning av ärendet

Ersättare enhetschef Peter Arnhjort 2019-12-23—2019-12-30 och Fredrik Samuelsson 2020-01-02—2020-01-10.

 2019-12-20 Dnr TEF/2019:24

Ärendetyp Diarienummer Beslutsdatum Delegat (namn och befattning)

G 3 TEF/2019:39 2019-12-09 Frank Renebo, fastighetschef

Beskrivning av ärendet

Ersättare fastighetschef Lars Karlsson 2019-12-11—2019-12-13, 2019-12-20—2020-01-01 och Frank Martinsen 2020-01-02—2020-01-03.

Ärendetyp Diarienummer Beslutsdatum Delegat (namn och
befattning)

G 3 TEF/2019:39 2019-12-20 Linda Evjen, va-chef

Beskrivning av ärendet

Ersättare va-chef Peter Arnhjort 2019-12-23—2019-12-30 och Lars Österberg 2019-12-31—2020-01-03.

Rubrik/ärendemening: Lokalförsörjning och fastighet

Ärendetyp Diarienummer Beslutsdatum Delegat (namn och befattning)

A 4 TEF/2018:248 2019-11-18 Frank Renebo, fastighetschef

Beskrivning av ärendet

Befullmäktiga ombud att företräda Botkyrka kommun i ärende gällande fasadrenovering av Tullinge gymnasium.

	00 Kallelse
	02 Teknik- och fastighetsnämndens mål och internbudget 2020 samt investeringsplan för 2020
	Ordförandeförslag (ver 1)
	Mål och internbudget 2020
	Attestlista
	Mal och internbudget 2020 20200108 (Teknik- och fastig

	03 Teknik- och fastighetsnämndens internkontrollplan för 2020
	Ordförandeförslag
	Tjänsteskrivelse internkontrollplan
	Internkontrollplan 2020,
	Internkontrollplan, teknik- och fastighetsnämnden, bilaga 2

	04 Återrapportering av projekt Allégården
	Ordförandeförslag
	Återrapportering TN januari 2020

	05 Slutredovisning av projektkonto 6175, Stendalsvägen 61
	Ordförandeförslag
	Slutredovisning projekt 6175

	06 Slutredovisning av projektkonto 6161, utbyggnad Hammerstaskolan
	Ordförandeförslag
	Slutredovisning projekt 6161

	07 Slutredovisning av projektkonto 6169, Idavall
	Ordförandeförslag
	Slutredovisning projekt 6169

	08 Slutredovisning av projektkonto 6153, renovering Riksteatern
	Ordförandeförslag
	Slutredovisning

	09 Rapportering av investeringsprojekt, lokalförsörjning och fastighet
	Ordförandeförslag
	Pågående investeringsprojekt
	Projektpresentation

	10 Delegationsordning för teknik- och fastighetsnämnden
	Ordförandeförslag
	Tjänsteskrivelse till delegationsordning
	Instruktion till delegationsordning
	Delegationsordning

	11 Anmälningsärenden
	Ordförandeförslag, anmälningsärenden 2
	§ 219 KS 2019-11-22 (1)
	Riktlinjer för styrdokument
	Bilaga - Slutrapporterade
	Bilaga 3. Styrdokument
	Bilaga 4. Styrdokument
	§ 158 KF 2019-11-25
	§ 158 Yrkande Ebba Östlin
	§ 158 Yrkande (M)
	§ 158 Yrkande (TUP)
	§ 158 Yrkande (SD)
	§ 158 Yrkande (V)
	§ 162 KF 2019-11-25
	Bilaga - Lista över obesvarade motioner
	§ 163 KF 2019-11-25 (1)
	Bilaga - Lista över obes
	§ 164 KF 2019-11-25 (1)
	Uppdragslista samliga nämnder
	§ 177 KF 2019-12-17
	§ 180 KF 2019-12-17
	§ 180 KF - Yrkande (S)
	§ 186 KF 2019-12-17
	Reglemente för teknik- och fastighetsnämnden
	Informationsbrev samråd
	Planbeskrivning
	Plankarta

	12 Delegationsbeslut
	Ordförandeförslag, delegationsbeslut
	Delegationsbeslut TN 2020-01-21

