

Handläggare
Eva Stenstam
Telefon: 08 508 31 989**Till**
Kulturnämnden
2017-09-19

Program för barnets rättigheter och inflytande i Stockholms stad 2018-2022. Svar på remiss från kommunstyrelsen

Förslag till beslut

Kulturförvaltningen föreslår att kulturnämnden beslutar

- att som svar på remissen överlämna kulturförvaltningens tjänsteutlåtande till kommunstyrelsen
- att förklara beslutet omedelbart justerat

Robert Olsson
KulturdirektörPatrik Liljegren
Chef kulturstrategiska staben

Sammanfattning

Stadsledningskontorets förslag till program är ett styrdokument som stadens nämnder och bolagsstyrelser ska utgå från när de planerar och följer upp arbetet att nå visionen Ett Stockholm för alla, med fokus på barnets rättigheter och inflytande.

Det föreslagna programmet består av en inledande del som beskriver utmaningar i staden när det gäller barns rättigheter och inflytande samt den övergripande inriktning som programmet strävar mot; ”I Stockholm får alla barn oavsett bakgrund och förutsättningar sina rättigheter tillgodosedda och har möjlighet att forma samhället och sina egna liv”. Programmet består vidare av fem övergripande fokusområden samt en del om genomförande och uppföljning.

Kulturförvaltningen instämmer i sitt yttrande med programmets analys, val av fokusområden samt förslag till genomförande och uppföljning. Barns rättigheter och inflytande är en central fråga som berör samtliga delar av förvaltningens verksamhet och programmet blir ett viktigt komplement till styrdokumentet Kultur i ögonhöjd – program för barn och ungdomskultur i Stockholms stad. Utifrån erfarenheter från arbetet med Kultur i ögonhöjd vill förvaltningen särskilt betona vikten av implementering och tydlighet i uppföljning av programmet.

Underlag för beslut

”Program för barns rättigheter och inflytande i Stockholms stad 2018-2022”. Dnr: 171-1526/2016. Remisstiden sträcker sig till den 25 september 2017. Remissen är daterad den 26 juni 2017.

UTLÅTANDE

Ärendets beredning

Ärendet har beretts inom kulturstrategiska staben i samråd med övriga berörda avdelningar.

Remissen

Innehåll och syfte

Det föreslagna programmet består av en inledande del som beskriver utmaningar i staden när det gäller barns rättigheter och inflytande samt den övergripande inriktning som programmet strävar mot. Denna inriktning lyder: ”I Stockholm får alla barn oavsett bakgrund och förutsättningar sina rättigheter tillgodosedda och har möjlighet att forma samhället och sina egna liv”. Programmet består vidare av fem övergripande fokusområden samt anvisningar om genomförande och uppföljning.

Fokusområdena:

Programmet har följande fokusområden:

1. Beslutsfattare och medarbetare ska beakta barnperspektivet och omsätta barnets rättigheter i alla beslut, uppdrag och i det dagliga arbetet.
2. Barns rätt till likabehandling och skydd mot diskriminering ska säkerställas.
3. Barn ska ges förutsättningar att uttrycka och få sina åsikter respekterade.
4. Barn och vuxna ska ha kunskap om barnets rättigheter och vad de innebär i praktiken.
5. Barn ska vara trygga och skyddas mot fysiskt och psykiskt våld.

Under varje fokusområde anges ett antal prioriterade frågor.

Genomförande och uppföljning

Nämnder och bolagsstyrelser ansvarar för genomförande av programmet. Detta görs inom ramen för ordinarie planering och uppföljning av verksamheten. Stadens barnombudsman ska vartannat år lämna en rapport till kommunfullmäktige.

Kunskap

Förtroendevalda, förvaltnings- och bolagsledningarna och nyckelpersoner behöver kunskaper om barnkonventionen och barns rättigheter, samt vad detta innebär för arbetet med ledning och styrning. Medarbetare i staden behöver ha relevant kunskap om barnkonventionen och barns rättigheter i relation till verksamhetsområdena. Programmet beskriver kommunstyrelsens ansvar för att genomföra introducerande utbildningsinsatser.

Metoder och arbetssätt

För att stärka barns rättigheter långsiktigt ska arbetet med programmet integreras i ordinarie beslutsprocesser. Beslut och åtgärder som berör barn behöver systematiskt följas upp och utvärderas utifrån ett barnrättsperspektiv och barn behöver själva få uttrycka sina åsikter. Särskilt lyfts att barns förhållanden och villkor inte är statiska eller homogena och att det därför är viktigt att vara medveten om att grupper och individer har olika förutsättningar och möjligheter. Grupper av barn eller enskilda barn som är särskilt missgynnade eller utsatta ska identifieras. Barnchecklistor och barnkonsekvensanalys tas upp som centrala arbetssätt.

Jämställdhetsanalys

Det är viktigt att barn och ungas rättigheter uppnås oavsett kön och könsidentitet. Vid avsaknad av en jämställdhetsanalys i prioriteringar och beslut riskerar grupper av barn att inte nås eller bli lyssnade på. Programmets fokusområde 2, om barns rätt till likabehandling och skydd mot diskriminering, stärker förvaltningens arbete att i planering och genomförande av ordinarie verksamhet verka för att bryta traditionella normer kring kön. Med en långsiktighet i detta arbete är förvaltningens verksamheter en viktig faktor för att motverka de negativa maskulinitetsnormer som finns i samhället och ge pojkar positiva plattformar för att uttrycka sina åsikter och tankar. Programmet tydliggör att arbetet med barns rättigheter och inflytande förutsätter en jämställdhetsanalys där olika villkor utifrån kön och könsidentitet uppmärksammas och tas i beaktande.

Förvaltningens synpunkter

Inledning

Kulturförvaltningen instämmer med programmets analyser, val av fokusområden samt förslag till genomförande och uppföljning.

Barns rättigheter och inflytande i stadens arbete är en central fråga som berör samtliga delar av kulturförvaltningens verksamhet. Artiklarna i barnkonventionen tydliggör barns och ungas rätt till yttrandefrihet, till föreningsfrihet, till att sprida sina tankar i konstnärlig form liksom att fritt delta i det konstnärliga livet. Barnkonventionen slår även fast skyldigheten för konventionsstaterna att främja barns konstnärliga rätt genom att uppmuntra själva tillhandahållandet av lämpliga och likvärdiga möjligheter för barns kulturella och konstnärliga verksamhet. Dessa rättigheter utgör utgångspunkten för Kultur i ögonhöjd, stadens program för barn och ungdomskultur.

Barnen i många verksamheter

Kulturförvaltningens verksamheter möter barnet och dess vårdnadshavare på många olika arenor; bibliotek, kulturskola, El Sistema, museer, utställningar, evenemang och festivaler. Även skolan är en arena där kulturförvaltningens verksamhet tar plats. Genom förvaltningens kulturstöd och olika samarbeten stötts även det fria kulturlivet, folkbildning och allmänna samlingslokaler i sitt arbete med barn och unga i staden. Barn och unga är därmed en prioriterad målgrupp och barns rättigheter är centralt för förvaltningens verksamhet.

Programmet lyfter att det finns tydliga skillnader i uppväxtförhållanden i Stockholm mellan barn i olika stadsdelar och mellan barn med olika förutsättningar såsom till exempel kön, funktionsnedsättning och socioekonomisk bakgrund. Kulturförvaltningen vill betona att dessa ojämlika förhållanden bör vara ledande i hur programmet används och hur det påverkar nämnder och bolagsstyrelsers verksamhetsplanering.

Rättighetsbaserade mål och verksamheter

Kulturförvaltningens avdelningar har god erfarenhet av arbete med barns rättigheter och inflytande både genom måldokument och genom daglig verksamhet. Som exempel har kulturskolan två verksamhetsmål på området inflytande; ” Barn och unga är delaktiga i utvecklingen av kulturskolan” samt ” Eleverna har inflytande över undervisningen”. Till målen kopplas aktiviteter och uppföljning. Inom biblioteken finns etablerade rutiner för att fånga upp barns åsikter, bland annat genom särskilda väggar som uppmuntrar barn att lämna synpunkter och inköpsförslag. Under första halvåret 2017 har det registrerats 997 inspel från barn och unga kopplat till bibliotekens verksamhet.

Evenemangsavdelningens och bibliotekens verksamhet är även exempel på det offentliga rummet som ska upplevas som säkert och tryggt för alla barn. Programmet för barnets rättigheter och inflytande lyfter fram att det inom stadens verksamheter ska finnas tydliga rutiner för orosanmälan samt information om vart barn kan vända sig om de eller någon i deras närhet far illa. Detta är viktiga frågor som lyfts inom förvaltningen och som behöver förbättras ytterligare. Vad gäller förvaltningens stöd till de fria kulturaktörerna väger deras arbete med delaktighet tungt i handläggarnas bedömning.

Behov av mer kunskap och vägledning

Det finns behov, inom kulturförvaltningens verksamheter, av mer kunskap om barns rättigheter samt vägledning kring metoder arbetssätt. En tydlighet är även önskvärd när det gäller situationer där olika vägledande dokument strider mot varandra. Gällande fokusområde 2 och formuleringen att staden ska bekämpa och förebygga fördomar, beteenden, språkbruk och bilder som är stereotypiserande bedömer förvaltningen att här finns en möjlig målkonflikt i förhållande till Bibliotekslagen (2013:801) och dess skrivningar om fri åsiktsbildning och bibliotekens uppdrag att erbjuda en bred flora av medier, utan inskränkningar utifrån ideologiska, politiska eller religiösa utgångspunkter. Det kan tilläggas att JO i år har kritiserat ett par kommuner för att just ha tagit hänsyn till värderingar och åsikter i vuxenmedier vid inköpsförslag, vilket JO i sin skrivning inte anser förenligt med bibliotekslagens och regeringsformens krav på objektivitet.

Kunskap om barns rättigheter och vad det innebär för verksamheten, samt tydlighet kring var ansvaret för denna kunskapsförmedling ligger, blir central för programmets implementering. Extra insatser kan behövas liksom en förvaltningsövergripande strategi. Medarbetare på kulturförvaltningens olika enheter arbetar nära kollegor inom skolan, förskolan och stadsdelarnas fritidsverksamheter. De möter samma barn men har olika uppdrag och ansvar. Detta understryker behovet av samarbete och gemensamma utbildningsinsatser inom staden oavsett vilka roller man har när det gäller tex det våldspreventiva arbetet och arbetet för ett jämlikt och jämställt samhälle.

Utifrån erfarenheter från arbetet med Kultur i ögonhöjd vill förvaltningen särskilt betona vikten av implementering och tydlighet i ansvar för kunskapsförmedling samt uppföljning av programmet.

Bilaga

”Program för barns rättigheter och inflytande i Stockholms stad 2018-2022”. Dnr: 171-1526/2016.