

RIKTLINJE

Riktlinje för social investeringsreserv

Typ av styrdokument	Riktlinje
Beslutsinstans	Kommunstyrelsen
Fastställt	2017-05-10, § 58
Diarienummer	KS 2016/481
Giltighetstid	2017-06-15 och tillsvidare
Dokumentet gäller för	Samtliga nämnder
Dokumentansvarig	Kommunstrategen – kvalitet och mångfald
Tidpunkt för aktualitetsprövning	Vid mandatperiodens start

Innehåll

Riktlinje för social investeringsreserv	3
Syfte.....	3
Målgrupper	3
Samarbetsprojekt	3
Beprovad erfarenhet och/eller forskning	4
Planering.....	4
Effekter och ekonomi	4
Projektansökan	4
Uppföljning.....	5
Informationsspridning	5

Riktlinje för social investeringsreserv

Syfte

Kommunfullmäktige beslutade den 27 maj 2013, § 72, att inrätta en social investeringsreserv (SIR) med en ingående balans om 10 miljoner kronor. Kommunfullmäktige beslutade den 29 maj 2017, § 65, att ge kommunstyrelsen i uppdrag att ta fram riktlinjer för den sociala investeringsreserven samt att delegera rätten att besluta om disponering av medel ur den sociala investeringsreserven till kommunstyrelsen.

Den sociala investeringsreserven är en kommunal reserv för finansiering av olika sociala projekt. Syftet med den sociala investeringsreserven är att genom ett hälsofrämjande, förebyggande arbete eller tidiga insatser bryta negativa händelseförlopp i ett tidigt skede. Det kan leda till effekter som på sikt ger minskade kommunala kostnader. Det förebyggande arbetet ska minska risken för psykisk ohälsa, utanförskap, såsom missbruk, kriminalitet och långvarig arbetslöshet. Marginaliseringen i samhället är kostsam, både ekonomiskt och i mänskligt lidande.

Övergripande syfte är därför dels tidig upptäckt och tidiga insatser, dels ökad samverkan såväl inom Falköpings kommun som med andra aktörer, då samverkan är en framgångsfaktor i förebyggande arbete. Värt att notera i detta sammanhang är att Falköpings kommun i nämndernas befintliga budget finansierar en stor del av det förebyggande arbetet. Syftet med medel ur den sociala investeringsreserven är att finna nya metoder och arbetsätt som leder till önskvärda och dokumenterade effekter för att sänka kostnader i framtiden.

Medel ur den sociala investeringsreserven ska inte finansiera befintlig ordinarie verksamhet. Den aktuella insatsen ska harmoniera med Falköpings kommuns övergripande mål.

Målgrupper

Insatser som finansieras med medel ur den sociala investeringsreserven ska ha som målsättning att stärka och förbättra livsvillkoren för barn och unga som bor i Falköpings kommun. Detta innebär dock inte att insatserna behöver riktas direkt till barn eller unga. För att främja utveckling och användning av nya metoder och arbetsätt välkomnas insatser som kan anses nyskapande i form av innehåll och som gagnar barn och unga i Falköpings kommun.

Samarbetsprojekt

Den sociala investeringsreserven ska stimulera utveckling av verksamhetsöverskridande samverkan som kommer målgruppen och den enskilde till gagn. Investeringen och insatserna ska bidra till stärkt samverkan och flera verksamheter inom Falköpings kommun måste medverka. Samverkan kan utöver detta omfatta såväl kommunala som externa myndigheter och andra aktörer såsom civilsamhället.

För att kunna rikta insatserna mot de målgrupper där utanförskap eller risk för utanförskap är störst ska behovsinventeringar göras regelbundet. Behovsinventeringen bör göras av de som har god kompetens på området, det vill säga kommunala tjänstepersoner, representanter för polis och Arbetsförmedling eller andra sakkunniga.

Beprövad erfarenhet och/eller forskning

För att kunna förutsäga att en viss social investering kommer att betala sig på sikt krävs ett stöd för att insatserna kommer att ge avsedda effekter. Insatsen ska vila på beprövad erfarenhet och/eller forskning.

Planering

För varje insats som finansieras med medel ur Falköpings kommuns sociala investeringsreserv ska det finnas en plan för genomförande och uppföljning av projektet. I den ska projekttid, omfattning, metod, uppföljning och hur resultatet/effekten ska mätas framgå. Mer information finns under avsnittet ”Projektansökan” nedan.

Effekter och ekonomi

I varje ansökan ska anges vilka kostnader som beräknas för den aktuella insatsen och vilka positiva effekter som förväntas. Inför slutredovisningen av projektet ska effekterna analyseras och dokumenteras.

Förändringar i den sociala investeringsreserven redovisas i balanskravsavstämningen och den sociala investeringsreserven ingår i kommunens eget kapital.

Projektansökan

Nämnderna i Falköpings kommun kan ansöka om medel ur den sociala investeringsreserven. Ansökan skickas till kommunledningsförvaltningens kansli för registrering och därefter bereds ärendet av ekonomiavdelningen i samråd med förvaltningarnas representanter i arbetsgruppen för den sociala investeringsreserven.

Kommunfullmäktige beslutade den 29 maj 2017, § 65, att delegera rätten att besluta om disponering av medel ur den sociala investeringsreserven till kommunstyrelsen.

Följande uppgifter ska framgå i ansökan.

1. Namn på projektet, bakgrund, syfte och målsättning
2. Beskrivning av projektets innehåll och tidplan
3. Beskrivning av metod för projektet
4. Beskrivning av målgruppen för projektet
5. Beskrivning av vilka kostnader som beräknas för den aktuella insatsen

6. Beskrivning av hur insatsen vilar på beprövad erfarenhet och/eller forskning
7. Beskrivning av vilka verksamheter i Falköpings kommun och andra aktörer som är delaktiga i projektet
8. Beskrivning av vilka effekter projektet förväntas ge
9. Beskrivning av hur projektet ska följas upp och hur projektets effekter ska mätas
10. Beskrivning av hur nämnden har för avsikt att implementera projektet om det faller väl ut

Uppföljning

Vid projekttidens slut ska projektet redovisas för kommunstyrelsen. Om projektet inte följer förväntad plan eller avbryts ska även detta rapporteras till kommunstyrelsen.

Om projektet blir försenat eller om projektet behöver förlängas av andra orsaker ska en förlängningsansökan lämnas in där det framgår anledning till att projektet behöver mer tid. Kommunstyrelsen beslutar om en eventuell förlängning av projektet.

Vid goda resultat kan det vara aktuellt att genomföra omprioritering av resurser för att implementera den förebyggande insatsen i ordinarie verksamhet. Arbetssättet för insatserna ska dokumenteras så att de kan få en spridning till ett mer generellt genomförande om insatserna är lyckade.

Informationsspridning

De projekt som hittills erhållit medel har initierats på övergripande nivå. För att fånga idéer från verksamheterna behöver information om den sociala investeringsreserven spridas ut i organisationen av arbetsgruppen för den sociala investeringsreserven.