

§ 12

Yttrande över remissen ”Betänkande -Arbetslöshet och ekonomiskt bistånd (SOU 2015:44)”

AMN 2015-0236-01.06.

Arbetsmarknadsnämndens beslut

1. Arbetsmarknadsnämnden beslutade att hänvisa till förvaltningens tjänsteutlåtande som svar på remissen.
2. Arbetsmarknadsnämnden beslutar att därutöver anföra följande:

I betänkandet föreslås ett tydliggörande av vilka krav som ska ställas på en person som är arbetslös och söker ekonomiskt bistånd. Som framgår av betänkandet ställer de flesta kommuner redan krav på arbetslösa arbetsföra biståndssökande och de förslag som läggs fram är en kodifiering av rådande praxis. Vi håller med om att enhetliga regler säkrar likvärdigheten och gör systemet med transparent. Vi vill dock framhålla vikten av att värna syftet med det ekonomiska biståndet. Försörjningsstödet är och måste fortsatt vara det yttersta skydds nätet i samhället.

I sammanhanget blir det mycket viktigt att kvalitativa och korrekta bedömningar av människors arbetsförmåga görs. Människor får inte plötsligt stå helt utan möjlighet att tillgodose sina basala behov. Vidare är det viktigt att komma ihåg att ökade krav inte automatiskt leder till att människor kommer i arbete. Som förvaltningen understryker måste det offentliga möta upp med stödjande insatser som rustar människor för jobb.

3. Arbetsmarknadsnämnden beslutade att justera paragrafen omedelbart.

Ärendet

I betänkandet om arbetslöshet och ekonomiskt bistånd (SOU 2015:44) föreslås att det i socialtjänstlagen ska tydliggöras vilka krav som ska ställas på en arbetslös biståndssökande. Vidare föreslås en utökad uppgiftsskyldighet där socialtjänsten får ta del av fler uppgifter från Arbetsförmedlingen.

Arbetsmarknadsförvaltningen anser att ett förtydligande i socialtjänstlagen av vilka krav som ställs på sökande av ekonomiskt bistånd är bra och att det är i linje med de krav som redan ställs i Stockholm stad. Förvaltningen har heller inga invändningar mot förslaget om utökad uppgiftsskyldighet. Däremot anser förvaltningen att det är för högt ställda förväntningar att vänta sig att dessa åtgärder kommer leda till att målgruppen i större

utsträckning stimuleras till ett ökat arbetsökande, deltagande i aktiviteter och därmed kommer ut i arbete i högre utsträckning.

Förvaltningen har redovisat ärendet i ett tjänsteutlåtande daterat den 10 september 2015.

Förslag till beslut

Ordföranden Emilia Bjuggren m.fl. (S), ledamoten Awad Hersi m.fl. (MP) samt ledamoten Tina Kratz (V) föreslog att nämnden skulle besluta enligt förvaltningens förslag till beslut samt att nämnden utöver detta skulle anföra följande:

I betänkandet föreslås ett tydliggörande av vilka krav som ska ställas på en person som är arbetslös och söker ekonomiskt bistånd. Som framgår av betänkandet ställer de flesta kommuner redan krav på arbetslösa arbetsföra biståndssökande och de förslag som läggs fram är en kodifiering av rådande praxis. Vi håller med om att enhetliga regler säkrar likvärdigheten och gör systemet med transparent. Vi vill dock framhålla vikten av att värna syftet med det ekonomiska biståndet. Försörjningsstödet är och måste fortsatt vara det yttersta skydds nätet i samhället.

I sammanhanget blir det mycket viktigt att kvalitativa och korrekta bedömningar av människors arbetsförmåga görs. Människor får inte plötsligt stå helt utan möjlighet att tillgodose sina basala behov. Vidare är det viktigt att komma ihåg att ökade krav inte automatiskt leder till att människor kommer i arbete. Som förvaltningen understryker måste det offentliga möta upp med stödjande insatser som rustar människor för jobb.

Ledamoten Yvonne Fernell Ingelström m.fl. (M), ledamoten Gulan Avcı (FP) och ledamoten Johan Fälldin (C) framlade ett annat förslag till beslut och föreslog att nämnden skulle besluta enligt förvaltningens förslag till beslut.

Beslutsgång

Ordföranden ställde förslagen till beslut mot varandra. Nämnden beslutade utan omröstning enligt ordföranden Emilia Bjuggren m.fl. (S), ledamoten Awad Hersi m.fl. (MP) samt ledamoten Tina Kratz (V) förslag till beslut.

Reservation

Ledamoten Yvonne Fernell Ingelström m.fl. (M), ledamoten Gulan Avcı (FP) och ledamoten Johan Fälldin (C) reserverade sig mot nämndens beslut till förmån för förvaltningens förslag till beslut.

Särskilt uttalande

Ledamoten Yvonne Fernell Ingelström m.fl. (M), ledamoten Gulan Avcı (FP) och ledamoten Johan Fällidin (C) lämnade följande särskilda uttalande.

Att förtydliga rätten till ekonomiskt bistånd för arbetslösa gör det enklare för den enskilda att förstå vad som förväntas samtidigt som det skapar en tydlighet för medarbetare i deras arbete. Det är också viktigt att grunderna ser lika ut i hela landet och att beslut inte skiljer sig mellan olika kommuner. Offentliga institutioner ska vara tydliga, arbeta utifrån samma grunder med en tydlig ansvarsfördelning, varför det är bra att regelverket harmonieras och förtydligas samtidigt som informationsutbytet mellan aktörerna ökar.

Betänkandet tar upp behovet av ett tydliggörande om vilka krav som bör ställas kring bistånd i samband med arbetslöshet i Socialtjänstlagen. Stockholm är en av de kommuner som redan arbetar med krav och en aktiv arbetsplan för att förebygga behovet av ekonomiskt bistånd samt att arbetslösa biståndssökande snabbt skall komma i arbete. Detta arbetssätt motverkar utanförskap och möjliggör att frigöra egna resurser hos den enskilde. Stockholm har sedan Jobbtorg Stockholm inleddes 2008 lagt resurser på att få medborgare ur bidragsberoende och in på arbetsmarknaden. Sedan starten av Jobbtorg så har mer än 18 000 personer gått från bidrag till jobb eller studier. Stockholms stad har också under Alliansens styre haft den lägsta nivån av ekonomiskt biståndstagande sedan mätningarna infördes 1982, och det främsta skälet att man lämnade biståndstagandet var att personen fått ett jobb.

När en person får ekonomiskt bistånd ska det finnas tydliga och definierade motprestationskrav som syftar till jobb, praktik eller studier. Kraven ska vara utformade efter varje människas förutsättningar. Det ska alltid löna sig att arbeta. Det är viktigt att den rödgrönrosa majoriteten fortsätter det förebyggande arbetet och värna om jobb istället för bidrag. Ekonomiskt bistånd är, och ska fortsatt vara, det yttersta skyddsnätet och ett kortsiktigt alternativ. Det är genom att se till varje individs egen situation och med en tydlig målsättning att bryta bidragsberoende för att gå vidare till ett arbete som vi kan hjälpa fler till egen försörjning och ett rikare liv.

Ersättaryttrande

Ersättaren Ofelia Namazova (KD) lämnade följande ersättaryttrande.

Att förtydliga rätten till ekonomiskt bistånd för arbetslösa gör det enklare för den enskilda att förstå vad som förväntas samtidigt som det skapar en tydlighet för medarbetare i deras arbete. Det är också viktigt att grunderna ser lika ut i hela landet och att beslut inte skiljer sig mellan olika kommuner. Offentliga institutioner ska vara tydliga, arbeta utifrån samma grunder med en tydlig ansvarsfördelning, varför det är bra att regelverket harmonieras och förtydligas samtidigt som informationsutbytet mellan aktörerna ökar.

Betänkandet tar upp behovet av ett tydliggörande om vilka krav som bör ställas kring bistånd i samband med arbetslöshet i Socialtjänstlagen. Stockholm är en av de kommuner som redan arbetar med krav och en aktiv arbetsplan för att förebygga behovet av ekonomiskt bistånd samt att arbetslösa biståndssökande snabbt skall komma i arbete. Detta arbetssätt motverkar utanförskap och möjliggör att frigöra egna resurser hos den enskilde. Stockholm har sedan Jobbtorg Stockholm inleddes 2008 lagt resurser på att få medborgare ur bidragsberoende och in på arbetsmarknaden. Sedan starten av Jobbtorg så har mer än 18 000 personer gått från bidrag till jobb eller studier. Stockholms stad har också under Alliansens styre haft den lägsta nivån av ekonomiskt biståndstagande sedan mätningarna infördes 1982, och det främsta skälet att man lämnade biståndstagandet var att personen fått ett jobb.

När en person får ekonomiskt bistånd ska det finnas tydliga och definierade motprestationskrav som syftar till jobb, praktik eller studier. Kraven ska vara utformade efter varje människas förutsättningar. Det ska alltid löna sig att arbeta. Det är viktigt att den rödgrönrosa majoriteten fortsätter det förebyggande arbetet och värna om jobb istället för bidrag. Ekonomiskt bistånd är, och ska fortsatt vara, det yttersta skyddsnätet och ett kortsiktigt alternativ. Det är genom att se till varje individs egen situation och med en tydlig målsättning att bryta bidragsberoende för att gå vidare till ett arbete som vi kan hjälpa fler till egen försörjning och ett rikare liv.

§ 13**Yttrande över remissen ”En stärkt yrkeshögskola - ett lyft för alla”**

AMN 2015-0241-01.06

Arbetsmarknadsnämndens beslut

1. Arbetsmarknadsnämnden beslutade att hänvisa till förvaltningens tjänsteutlåtande som svar på remissen.
2. Arbetsmarknadsnämnden beslutade att därutöver anföras:

En stärkt yrkeshögskola är en investering för framtiden. Yrkeshögskolan bidrar i allra högsta grad till kompetensförsörjningen i Stockholm och i Sverige men är även en viktig pusselbit i att förbättra matchningen på arbetsmarknaden. I takt med att Fas 3 avvecklas måste fler kvalitativa vägar tillbaka till arbetslivet skapas för den grupp av människor som idag befinner sig längst bort från ett arbete. Därför bör förutsättningarna förbättras för långtidsarbetslösa som bedöms kunna tillgodogöra sig yrkeshögskoleutbildning så att fler påbörjar en yrkesväxling mot bristyrkesområden. För att möjliggöra för fler att ta chansen till omskolning bör studiefinansieringen och möjligheten att studera inom yrkeshögskolan med aktivitetsstöd utredas.

I departementspromemorian föreslås att kvotgrupper vid urvalet av sökande införs. Vi menar att detta är positivt då det skapar förutsättningar för behöriga sökanden med utländsk utbildning eller praktisk kompetens att få en reell chans att få plats inom yrkeshögskolan. Som promemorian påpekar hamnar idag personer som åberopar reell kompetens som grund för behörighet längst ner i rangordningslistan när urvalsarbetet är genomfört. Ett kvotsystem för urvalet bör kunna införas utan att likvärdigheten hotas, ifall det görs transparent och generellt giltigt för alla utbildningar inom yrkeshögskolan. På samma sätt kan ett gemensamt ansökningssystem gynna likvärdigheten.

I departementspromemorian föreslås också att ett självständigt examensarbete ska ingå i utbildningar som avslutas med en yrkeshögskoleexamen. Syftet är, enligt promemorian, att säkerställa att utbildningar inom yrkeshögskolan håller en eftergymnasial nivå. För att säkerställa det praktiska yrkesnära fokuset inom yrkeshögskolan är det viktigt att framhålla att dessa examensarbeten bör vara flexibla och kunna genomföras praktiska projekt, till exempel i anslutning till studentens Lärande i arbete på en arbetsplats (LIA).