

Stockholms stads personalpolicy

Vårt gemensamma uppdrag – Ett Stockholm för alla

Vi som arbetar i Stockholms stad bidrar till att forma ett hållbart Stockholm där alla kan växa. Tillsammans skapar vi en klimatsmart stad som utmärks av social, ekonomisk och demokratisk hållbarhet.

Om personalpolicyn

Denna personalpolicy vänder sig till alla medarbetare och chefer i Stockholms stad. Den beskriver stadens förhållningssätt inom olika områden och vilka förväntningar och krav staden som arbetsgivare har på medarbetare och chefer. Här ser du också vad du kan förvänta dig av staden som arbetsgivare.

Anställningsförhållanden, anställningsvillkor, arbetsmiljö och jämställdhetsfrågor regleras också i lagar och avtal.

Vi arbetar för stockholmarna

Som medarbetare i Stockholms stad arbetar vi ytterst på uppdrag av stockholmarna och vårt arbete finansieras med skatter och avgifter. Vi utgår från stockholmarnas behov och använder de gemensamma resurserna på ett effektivt sätt.

Stadens verksamheter bidrar till bättre förutsättningar för att leva, bo och arbeta i Stockholm. Vi arbetar för stockholmarna inom en rad olika områden, till exempel förskolor, bibliotek, skolor, äldreomsorg, socialtjänst, idrottsanläggningar, bostadsbolag, tekniska verksamheter och förvaltningskontor. Oavsett vilken arbetsplats vi arbetar på känner vi stolthet och engagemang för det arbete vi gör.

Politik och verksamheter

Varje verksamhet inom staden bidrar till att uppfylla stadens uppdrag och mål. Det finns en tydlig koppling mellan de övergripande politiska målen och de olika verksamheternas specifika mål och resultat.

Som medarbetare i Stockholms stad

- har du kunskap om den egna verksamhetens mål och förutsättningar och hur dina insatser bidrar till hela stadens utveckling.
- har du förståelse för innebörden av politisk styrning och följer politiskt fattade beslut.

Som chef i Stockholms stad har du dessutom

- ansvar för att sätta in den egna verksamheten i stadens övergripande perspektiv.
- ansvar för att delegation och ansvarsområden är tydliga.

Styra mot gemensamma mål

Cheferna inom Stockholms stad arbetar mål- och resultatorienterat. Det är viktigt att cheferna skapar tydlighet och trygghet hos medarbetarna kring mål och resultatkrav.

Som medarbetare i Stockholms stad

- känner du till vilka resultat du förväntas uppnå och hur du uppnår dessa resultat.
- utvecklar du ständigt ditt arbetssätt för att bättre uppfylla mål och resultatkrav.

Som chef i Stockholms stad

- formulerar och förmedlar du tydliga mål och resultatkrav för verksamheten.
- har du en helhetssyn på verksamheten och förmedlar den till medarbetarna.
- förmedlar du genom dialog vilka förväntningar du har på medarbetarna och ser till att medarbetarna har rätt förutsättningar att nå resultat.
- följer du upp och analyserar resultat och mål som grund för att utveckla verksamheten.
- beslutar du om nödvändiga förändringar om resultaten inte uppnås.

Utvecklas och lära nytt

Kompetenta och engagerade medarbetare är en förutsättning för att staden ska kunna utföra sina uppgifter på ett effektivt och professionellt sätt. I takt med att Stockholm växer och förändras, växer och förändras även vårt uppdrag. Detta kräver att vi ständigt arbetar för att utveckla verksamheten och vår kompetens. Ansvar för kompetensutveckling ligger både hos chefer och medarbetare.

Stockholms stad är en av landets största arbetsgivare med många olika arbetsplatser och vitt skilda arbetsuppgifter. Det ger medarbetarna stora möjligheter att utvecklas genom att prova på nya arbetsuppgifter.

Som medarbetare i Stockholms stad

- tar du egna initiativ till att utveckla din kompetens utifrån verksamhetens och stadens behov.
- medverkar du aktivt till att utveckla den egna verksamheten.

Som chef i Stockholms stad har du dessutom ett särskilt ansvar för att

- skapa möjligheter och uppmuntra till lärande, kreativitet, utveckling och ansvarstagande.
- dina medarbetares individuella kompetensutveckling planeras och genomförs.
- utveckla ditt eget ledarskap löpande.

Delaktighet och inflytande

Kommunfullmäktige beslutar om målen för stadens olika verksamheter. Varje verksamhet ansvarar sedan själv för hur arbetet ska utföras.

Staden har samverkanssystem för att skapa delaktighet och ge medarbetarna inflytande över hur verksamheten ska utvecklas. Medarbetarna får diskutera och framföra åsikter om viktiga beslut som rör verksamheten. Grunden för samverkan är arbetsplats-träffarna och samtalen mellan medarbetare och chef.

Som medarbetare i Stockholms stad

- deltar du aktivt i att utveckla din verksamhet och tar vara på möjligheterna till inflytande.

Som chef i Stockholms stad

- arbetar du aktivt för delaktighet, inflytande och öppenhet på arbetsplatsen.
- ser du till att alla medarbetare får möjligheten att framföra sin åsikt.
- uppmuntrar du medarbetarna att bidra till verksamhetens utveckling.
- har du ett gott samarbete och en god samverkan med de fackliga organisationerna.

Hälsa och arbetsmiljö

Stadens mål är en god arbetsmiljö som främjar hälsa och säkerhet. En god arbetsmiljö bidrar både till väl fungerande verksamheter och ett långsiktigt hållbart arbetsliv för medarbetarna. Både chefer och medarbetare har ett ansvar för att åstadkomma en god arbetsmiljö.

Staden arbetar för en god arbetsmiljö med så få arbetsskador och så liten arbetsrelaterad ohälsa som möjligt. Alla arbetsplatser är alkohol-, drog- och rökfria, vilket innebär att ingen får vara påverkad av alkohol eller droger under arbetstid.

Staden främjar också en god social och organisatorisk arbetsmiljö med ett öppet arbetsklimat där medarbetarna känner delaktighet, engagemang och trivsel på sin arbetsplats.

Som medarbetare i Stockholms stad

- är du en del av dina arbetskamraters arbetsmiljö och förväntas bidra till en god arbetsmiljö.
- har du ett eget ansvar för din hälsa och, om det påverkar ditt arbete, göra din chef uppmärksam på detta.
- förväntas du göra din chef uppmärksam på eventuella arbetsmiljöproblem.

Som chef i Stockholms stad ansvarar du dessutom för att

- arbeta för en god arbetsmiljö och ett gott arbetsklimat på arbetsplatsen genom tydliga mål och förväntningar på medarbetarna.
- arbetsmiljölag, förordningar och föreskrifter följs.
- systematiskt följa upp hur medarbetare upplever sin arbetssituation.
- bedriva ett förebyggande hälsoarbete med tidiga insatser och ett väl fungerande rehabiliteringsarbete.
- motverka förhållanden i arbetsmiljön som kan ge upphov till kränkande särbehandling

Lika rättigheter och möjligheter

Stadens verksamheter kännetecknas av respekt för alla människors lika värde. Våra arbetsplatser genomsyras av jämställdhet, jämlikhet och frihet från diskriminering. Vår arbetsmiljö är fri från kränkande särbehandling, trakasserier och sexuella trakasserier.

Alla medarbetare behandlas likvärdigt i fråga om arbetsförhållanden, anställningsvillkor och utvecklingsmöjligheter.

Som medarbetare i Stockholms stad

- respekterar du alla människors lika värde och erfarenheter.
- bemöter du brukare, medarbetare och samarbetspartners på ett respektfullt sätt.

Som chef i Stockholms stad ser du dessutom till att

- arbeta aktivt för jämställdhet och mångfald på din arbetsplats.
- vid rekryteringar säkerställa att den enskildes kompetens blir avgörande och att ingen diskriminering sker.
- alla medarbetares erfarenheter och kunskaper tas tillvara, oavsett roll i organisationen.

Lön

Stockholms stad har individuell och differentierad lönesättning. Det förutsätter att medarbetarna känner till vilka krav, förväntningar och mål som gäller och att cheferna följer upp och återkopplar resultaten.

Grunderna för lönesättning vid anställning är arbetets svårighetsgrad, ansvar och befogenheter samt utbildning och kompetens. Eventuella löneskillnader är sakligt motiverade och inte diskriminerande.

Som medarbetare i Stockholms stad

- vet du vilka krav och förväntningar som gäller inom den verksamhet du arbetar.
- kan du själv påverka din löneutveckling genom att, i dialog med din chef, förbättra ditt arbetsresultat, höja din kompetens, ta större ansvar och bidra ytterligare till verksamhetens utveckling.

Som chef i Stockholms stad ansvarar du dessutom för att

- tydligt förmedla till medarbetarna vilka lönekriterier som gäller.
- genomföra medarbetar- och lönesamtal varje år med dina medarbetare.
- tillsammans med medarbetarna formulera tydliga förväntningar och krav samt att följa upp hur medarbetarna har uppfyllt förväntningarna.