

Handläggare
Madeleine Duggin
Telefon: 08-50835881

Till
Arbetsmarknadsnämnden
den 17 maj 2016

Ärende 7

Yttrande över remiss av Stockholms stads EU-policy

Remiss från kommunstyrelsen

Arbetsmarknadsförvaltningens förslag till beslut

1. Arbetsmarknadsnämnden hänvisar till arbetsmarknadsförvaltningens tjänsteutlåtande som sitt yttrande över remissen.

Arjun Bakshi
arbetsmarknadsdirektör

Karin Eriksson Bech
utvecklingschef

Sammanfattning

En remiss angående Stockholms stads EU-policy har inkommit till kommunstyrelsen från stadsledningskontoret. Remissen har remitterats till utvalda nämnder och bolag, däribland arbetsmarknadsnämnden, för yttrande.

Stockholms stads EU-policy föreslås ersätta tidigare policy om *EU-politik med påverkan på Stockholm och Stockholms län – positionspapper om EU, staben och stockholms län* (dnr 024-2011/2011). Därtill föreslås att berörda nämnder och bolagsstyrelser med stöd av kommunstyrelsen och Stockholms Stadshus AB skriver verksamhetsspecifika riktlinjer för EU-policyfrågor. Syftet är att befintliga policydokument och riktlinjer ska återspegla de intentioner som finns utskrivna i *Vision 2040 – Ett Stockholm för alla* samt inriktningsmålen i stadens budget.

Arbetsmarknadsförvaltningen ställer sig generellt positiv till förslaget på ny EU-policy för Stockholms stad. Ett fortsatt fokus på samverkan med samarbetsorganisationer och andra storstäder i Europa vid samsyn i EU-ärenden eller utbyten av bästa praxis anser arbetsmarknadsförvaltningen vara särskilt viktigt. Likaså

möjligheten att strategiskt använda EU-projekt som verktyg för att genomföra verksamhetsspecifika insatser inom EU-policyfrågor.

Arbetsmarknadsförvaltningen ställer sig bakom att stadens berörda nämnder och bolag utformar riktlinjer för sitt EU-arbete. Förvaltningen vill dock framhålla att förutsättningarna för nämndernas riktlinjer skiljer sig åt beroende på sakområde. Sysselsättningspolitik är till exempel ett politikområde som faller under EU:s subsidiaritetsprincip och arbetsmarknadspolitik regleras därför vanligtvis inte på EU-nivå, även om intresset för arbetsmarknadsfrågor är stort. Undantaget EU-direktiv gällande upphandling och möjligheten att tillämpa social hänsyn vid offentlig upphandling anser förvaltningen att det kan vara begränsande att utforma verksamhetsspecifika riktlinjer med primärt fokus på lagförslag, så som föreslås i policyförslaget.

Bakgrund

Stockholms Stad har sedan tidigare en policy om *EU-politik med påverkan på Stockholm och Stockholms län – positionspapper om EU, staden och stockholms län* (dnr 024-2011/2011). Syftet med policyn är att komplettera stadens policydokument *Övergripande mål, inriktning och riktlinjer för det internationella arbetet – Internationell strategi* (dnr 006-1137/2007) med de principer som ska styra stadens EU-policyarbete.

I samband med att policyn antogs gavs berörda nämnder i uppdrag att utveckla verksamhetsspecifika positionspapper, vilket 11 nämnder och 9 bolagsstyrelser gjorde. Syftet med dessa var att på en övergripande nivå fastställa hur verksamheterna ska bevaka och driva EU-policyfrågor.

I stadens budget för 2015 fastlades att stadens policy om *EU-politik med påverkan på Stockholm och stockholms län* skulle revideras. Arbetet med att revidera policyn har verkställts av stadsledningskontoret genom beredning av kommunikations- och omvärldsavdelningen i samråd med juridiska avdelningen, finansavdelningen och koncernledningen för Stockholms Stadshus AB. Arbetet har utförts med syfte att policydokument ska återspegla de intentioner som finns i *Vision 2040 – Ett Stockholm för alla* samt inriktningsmålen i stadens budget.

Ärendet

En remiss har inkommit till arbetsmarknadsnämnden angående förslag till reviderad EU-policy för Stockholms stad. I remissen föreslår stadsledningskontoret att kommunfullmäktige i en EU-

policy klargör stadens övergripande inställning till det europeiska samarbetet. Enligt remissen ska allt EU-policyarbete bidra till att staden når målen i *Vision 2040 – Ett Stockholm för alla*.

Stockholms stads EU-policy föreslås därmed ersätta stadens *Policy om EU-politik med påverkan på Stockholm och stockholmarna*.

Berörda nämnder och bolag föreslås också att med stöd från kommunstyrelsen och Stockholm Stadshus AB utveckla och anta verksamhets specifika riktlinjer för sitt EU-policyarbete.

Sammanfattning av Stockholms stads EU-policy

Stockholms stads EU-policy ska ligga till grund för stadens nämnder och bolagstyrelser i allt påverkansarbete på EU-nivå, samma sak är gällande vid framtagande av stadens inställning i enskilda EU-ärenden. EU-policyarbetet ska bidra till att staden når målen i *Vision 2040 – Ett Stockholm för alla*.

Vägledande principer för stadens EU-policyarbete

1. Staden ska verka för att beslut inom EU fattas så nära medborgarna som möjligt.

Staden ska driva följande position:

- EU bör fokusera sina insatser på de områden där unionspolitik har ett mycket tydligt mervärde jämfört med kommunala eller nationella beslut.

Detta genom att EU:s subsidiaritetsprincip bör vara ledande i unionens arbete. EU bör därmed inte agera på områden som bättre kan skötas nationellt eller kommunalt. EU:s jordbrukspolitik bör fortsatt reformeras för att frigöra resurser till angelägna satsningar på andra politikområden.

Stockholms folkvalda representanter i kommunfullmäktige ska ha möjlighet att själva bestämma hur stadens tjänster ska utformas och finansieras.

2. Staden ska verka för ett EU som är socialt, ekologiskt, ekonomiskt och demokratiskt hållbart.

Staden ska driva följande positioner:

- EU bör prioritera jobbskapande satsningar.
- EU bör ha en hög ambitionsnivå inom miljö- och klimatpolitiken.
- EU bör genomgående beakta storstädernas potential att driva en hållbar utveckling.

- EU bör arbeta för en välfungerande inre marknad.
- EU bör främja jämställdhet och de mänskliga rättigheterna, samt motverka alla former av diskriminering.

EU står inför en rad utmaningar. Den senaste ekonomiska krisen har drabbat många medlemsländer med bland annat sociala problem som utanförskap och arbetslöshet som följd. Samtidigt har världens tillväxtregioner skapat ett hårt konkurrenstryck på EU parallellt med att behovet av att lösa globala klimatutmaningar blivit allt mer akut. Utifrån de senaste årens utveckling har det också blivit tydligt att EU behöver arbeta aktivt för att motverka alla former av diskriminering. Ett integrerat synsätt på storstädernas roll behövs för att angripa de utmaningar EU står inför.

Mot bakgrund av detta ska staden verka för ett EU som är socialt, ekologiskt, ekonomiskt och demokratiskt hållbart där storstädernas potential att driva utvecklingen i en hållbar riktning genomsyrar alla delar av EU-politiken.

3. Staden ska verka för att EU:s politik är väl avvägd och väl underbyggd.

Staden ska driva följande positioner:

- EU:s politik bör bygga på omfattande konsekvensbedömningar och samråd som belyser förslagets påverkan på EU:s storstäder.
- EU bör lagstifta endast om det är absolut nödvändigt för att uppnå de eftersträlvade målen. Frivilliga initiativ bör alltid föredras framför nya EU-lagar. Om EU lagstiftar bör direktiv som huvudregel föredras framför förordningar.

När EU utformar politik är det nödvändigt att de lagar som stiftas också bidrar till de eftersträlvade målen. I konsekvensanalyser bör det tydligt framgå vilka följder nya förslag får för europeiska storstäder. För att undvika målkonflikter mellan ny och befintlig lagstiftning bör EU i ökad utsträckning säkerhetsställa att lagstiftningen är väl samordnad. Utgångspunkten vid ny politik från EU bör vara att regelbördan på europeiska medborgare ska bli så lätt som möjligt. Därmed bör också EU:s proportionalitetsprincip vara vägledande. Lagstiftning från EU bör som utgångspunkt vara i form av direktiv snarare än direkt gällande förordningar. Undantaget är livsmedelsområdet som även framöver bör regleras av förordningar.

Regeringskansliet och statliga myndigheter bör i ökad utsträckning förankra sitt EU-arbete med kommuner, för att bland annat skapa mer förståelse för de operativa konsekvenserna av EU-beslut.

Hur staden ska arbeta för att få genomslag för sina ståndpunkter

Stadens påverkansinsatser ska inriktas på utvalda EU-förslag, primärt lagförslag, som kan verka begränsande eller möjliggörande för stadens utveckling. Fokus ska vara på EU-frågor som specifikt påverkar Stockholm eller där staden har en annan uppfattning än landet i övrigt. Inom politikområden av relevans ska staden aktivt bidra till EU-initiativ med inriktning på bästa praxis.

I stadens internationella strategi klargörs att kommunstyrelsen beslutar om stadens uppfattning i stadsövergripande EU-frågor. Nämnder och bolagsstyrelser beslutar om stadens position i verksamhetsspecifika EU-ärenden.

Verksamhetsspecifika riktlinjer för berörda nämnder och bolagsstyrelser ska utformas. För genomförandet av verksamhetsspecifika riktlinjer ska alla kanaler som står till buds för staden i att påverka EU:s beslutsfattare användas, så som kontakter med ledamöter, strategisk användning av EU-projekt samt anordnande av seminarier och konferenser. Även Regeringskansliet ska uppmärksammas på stadens uppfattning i EU-frågor.

För staden finns det ett stort mervärde i att arbeta genom stadens samarbetsorganisationer för att påverka EU:s politik. Särskilt viktiga organisationer är Stockholmsregionens Europaförening, Eurocities och Sveriges kommuner och Landsting (SKL).

Stadens nämnder och bolagsstyrelser ska även initiera gemensamma påverkansinsatser med andra svenska och europeiska storstäder, när samsyn finns i prioriterade EU-policyfrågor.

Ärendets beredning

Ärendet har beretts inom utvecklings- och utredningsstaben på arbetsmarknadsförvaltningen.

Arbetsmarknadsförvaltningens yttrande

Arbetsmarknadsförvaltningen är generellt positiv till den föreslagna EU-policyn för Stockholms stad och de prioriteringar som policyn fastställer.

Arbetsmarknadsförvaltningen ser det som särskilt positivt att samverka med samarbetsorganisationer och andra europeiska storstäder är fortsatt betonade i EU-policy.

Utifrån de senaste årens samhällsutveckling har frågor kring arbetslöshet och kompetensförsörjning varit centrala för EU vilket föranlett att arbetsmarknadsförvaltningen varit aktiv inom flera av de samarbetsorganisationer som lyfts fram i policyförslaget. Förvaltningens bedömning är att erfarenhetsutbyten inom intresseområdet genom Eurocities varit till stor nytta för förvaltningen och kommer fortsätta så även framöver. Vidare är förvaltningen mycket aktiv i ett flertal arbetsgrupper inom Social Affairs Forum för att omvärldsbevaka, påverka och positionera stadens synpunkter och erfarenheter.

I arbetet med att genomföra de verksamhetspecifika riktlinjer som berörda nämnder och bolagsstyrelser ska utverka är arbetsmarknadsförvaltningen positiv till förslag i policyn angående möjligheten att strategiskt använda EU-projekt som verktyg. Förvaltningen driver redan idag ett antal större EU-finansierade projekt inom arbetsmarknadsområdet.

Arbetsmarknadsförvaltningen är positiv till de skrivningar i policyn som berör frågan om *Ett socialt hållbart EU* och där det framhålls att frågan om att motverka arbetslösheten är en av de största utmaningarna för Europa. I policyn lyfts särskilt frågan om ungdomsarbetslösheten. Förvaltningen instämmer i detta, men vill samtidigt betona att det när det gäller ungdomar är särskilt angeläget att fokusera på de ungdomar som står utanför både skola och arbetsmarknad. Vidare anser förvaltningen att utomeuropeisk föddas etablering på arbetsmarknaden är ett angeläget område att lyfta som ett nyckelområde för den vidare utvecklingen av ett socialt hållbart Europa. Detta mot bakgrund av den ökande flyktinginvandringen till Europa.

Arbetsmarknadsförvaltningen instämmer också i de skrivningar som berör *Ett demokratiskt hållbart EU*. Här lyfter policyn såväl lika möjligheter för kvinnor och män som vikten av att motverka olika former av diskriminering. Förvaltningen anser att det i detta sammanhang finns särskild anledning att lyfta romernas utsatta situation i Europa och ländernas gemensamma ansvar att motverka den diskriminering av den romska gruppen som fortfarande är stark i många länder i Europa.

Arbetsmarknadsförvaltningen ställer sig bakom att stadens centrala nämnder och bolag utformar egna riktlinjer för sitt EU-arbete. Arbetsmarknadsnämnden har sedan tidigare ett positionspapper avseende nämndens EU-arbete. Förvaltningen vill dock framhålla att förutsättningarna för nämndernas riktlinjer skiljer sig åt beroende på sakområde.

Enligt Lissabonfördraget så regleras varken utbildnings- eller arbetsmarknadspolitik av EU utan är nationella ansvarsområden och därför anser förvaltningen att det kan vara begränsande att utforma verksamhetspecifika riktlinjer med primärt fokus på lagförslag, så som föreslås i policyförslaget.

Slutligen vill arbetsmarknadsförvaltningen framhålla att det kan finnas skäl att i Stockholms stads EU-policy lyfta ett resonemang om behovet av lagstiftning på EU-nivå som är adekvat och tillämpbar vid upphandling av välfärdstjänster, som idag görs för stora summor. Upphandling av välfärdstjänster är mer komplex än upphandling av många andra typer av varor och det är angeläget att lagstiftningen tar hänsyn till detta för att få avsedd effekt.

Bilaga

1. Förslag till Stockholms stads EU-policy