

PM 2017:255 RVIII+VI (Dnr 110-1334/2017)

Nästa steg på vägen mot en mer jämlik hälsa – Förslag för ett långsiktigt arbete för en god och jämlik hälsa (SOU 2017:47)

Remiss från Socialdepartementet

Remisstid den 30 november 2017

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Remissen besvaras med hänvisning till vad som sägs i promemorian.
2. Paragrafen justeras omedelbart.

Föredragande borgarråden Clara Lindblom och Åsa Lindhagen anför följande.

Ärendet

Socialdepartementet har remitterat slutbetänkandet ”Nästa steg på vägen mot en mer jämlik hälsa - Förslag för ett långsiktigt arbete för en god och jämlik hälsa” (SOU 2017:47) till staden. Kommissionen för jämlik hälsa har haft i uppdrag att föreslå åtgärder som kan bidra till att hälsoklyftorna i Sverige minskar. I kommissionens första delbetänkande (SOU 2016:55) identifierades sju centrala livsområden där resursbrister och sårbarheter är särskilt avgörande för jämlik hälsa. I slutbetänkandet presenterar kommissionen den önskvärda inriktningen på politiken, samt mål och åtgärder för att skapa mer jämlika villkor och möjligheter, utifrån respektive livsområde.

Remissen i sin helhet går att hämta på [regeringens hemsida](#).

Beredning

Ärendet har remitterats till stadsledningskontoret, arbetsmarknadsnämnden, socialnämnden och äldrenämnden. Äldreförvaltningen har inkommit med ett kontorsyttrande.

Stadsledningskontoret anser att de inriktningar och förslag som föreslås i syfte att uppnå en god och jämlik hälsa är bra, och i linje med kommunfullmäktiges inriktningsmål för *Ett Stockholm som håller samman*. Kontoret anser liksom kommissionen att tidiga och förebyggande insatser är viktiga verktyg i arbetet.

Arbetsmarknadsnämnden anser att det är en riktig bedömning att det krävs en bred ansats inom olika politikområden för att främja en långsiktigt positiv utveckling

av folkhälsan och en jämlik hälsa. Nämnden välkomnar förslagen om en bättre strategisk styrning och uppföljning av folkhälsoområdet.

Socialnämnden anser att det är positivt med de inriktningar och förslag som föreslås och vill framhålla vikten av samverkan mellan skola och socialtjänst för stöd till elever som riskerar att inte nå kunskapsmålen. Socialnämnden vill särskilt lyfta skillnader i hälsa mellan personer med funktionsnedsättning och befolkningen i övrigt.

Äldreförvaltningen anser det vara viktigt att prioritera åtgärder inom de olika målområdena för att effektivisera arbetet med att minska hälsoklyftorna. Förvaltningen framhåller även vikten av att kommunerna är delaktiga i utformningen av det föreslagna folkhälsopolitiska ramverket.

Våra synpunkter

Vi ställer helhjärtat upp på regeringens målsättning att sluta de påverkbara hälsoklyftorna inom en generation. Jämlik hälsa handlar ytterst om samhällets välfärd och människors livsvillkor. Ökade ekonomiska klyftor, där den mest påtagliga ökningen finns i den yttersta toppen, medan inkomsterna i den nedre delen av inkomstfördelningen har ökat relativt långsamt ger oss ett samhälle som glider isär. Ojämligheten drivs fram av självförstärkande mekanismer, där de som har lite mer också har större möjligheter att få lite mer. För att minska klyftorna krävs därför ytterligare stora ansträngningar framförallt av staten och kommunerna samt även landstingen.

Stockholms stad bedriver idag ett stort utvecklingsarbete i linje med utredningens inriktning och förslag, baserat på analyser av skillnader i livsvillkor och åtgärdsförslag som stadens sociala hållbarhetskommision tagit fram. Stora delar av resursfördelningssystemen bygger på socioekonomiska faktorer och stadens sociala investeringsfond ger ökade möjligheter till insatser för särskilt utsatta grupper med stora behov. Vi prioriterar tidiga och förebyggande insatser liksom samverkan mellan skola och socialtjänst för stöd till elever som riskerar att inte nå kunskapsmålen, vilket är helt centralt om vi ska nå en jämlik hälsa. Ambitionen att öka inskrivningsgraden i förskolan är hög och staden bedriver också utökade hembesöksprogram för att bygga förtroendefulla relationer med föräldrar. Stockholmsjobben är värdefulla för personer som står långt från arbetsmarknaden. För att få ett varaktigt arbete är utbildning viktigt och staden erbjuder många utbildningsmöjligheter. En central fråga är att stärka människors makt att påverka sitt liv samt inflytande och delaktighet i samhället, vilket idag är mycket ojämnt fördelat mellan stadsdelarna. Staden arbetar därför långsiktigt på flera olika sätt och nivåer för att öka delaktigheten, exempelvis genom medborgarbudget, medborgarförslag, resurser för organisering och fler mötesplatser.

Hälsa är självklart ett viktigt värde i sig för människor, format av de livsvillkor och möjligheter som människor lever under, samtidigt som hälsan också avgör hur människor kan upprätthålla och utveckla sina livsvillkor. Detta synsätt har en avgörande betydelse för hur vi bäst kan främja samspelet mellan olika livsvillkor och även ett argument för behovet av tvärsektorieellt arbete. För att sluta de påverkbara hälsoklyftorna inom en generation måste, med betänkandets uttryckssätt, arbetet vara långsiktigt, systematiskt och dynamiskt. Alla aktörer måste känna delägarskap. Vi välkomnar därför utredningens åtgärdsförslag inom de prioriterade målområdena,

samt åtgärder för strategisk styrning, uppföljning och utvärdering. Strategin för folkhälsoarbetet måste uppfattas som tydlig och former för en stringent uppföljning utvecklas. Det föreslagna rådet för att främja forskning och dialog kan vara ett bra stöd och samordning av sektorsövergripande arbetssätt är en förutsättning för resultat. Att ansvarsfördelningen mellan aktörer i landsting och kommun behöver förtydligas har staden framfört i flera sammanhang, och detta gäller inte minst i arbetet för en god och jämlik hälsa.

Slutligen vill vi liksom stadsledningskontoret starkt betona att det behövs riktade åtgärder för att minska de stora skillnaderna i hälsa mellan personer med funktionsnedsättning och befolkningen i övrigt.

Vi föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Remissen besvaras med hänvisning till vad som sägs i promemorian
2. Paragrafen justeras omedelbart

Stockholm den 16 november 2017

CLARA LINDBLOM OCH ÅSA LINDHAGEN

Bilagor

1. Reservationer m.m.
2. Remissen i sammanfattning

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Särskilt uttalande gjordes av borgarråden Anna König Jerlmyr, Joakim Larsson och Cecilia Brinck (alla M) enligt följande.

Vi välkomnar kommissionens arbete för jämlik hälsa vars uppdrag har varit att föreslå åtgärder som kan bidra till att hälsoklyftorna i Sverige minskar. I kommissionens slutbetänkande, som vi har tagit del av, presenteras deras önskvärda inriktning på politiken, samt mål och åtgärder för att skapa mer jämlika villkor och möjligheter, utifrån respektive livsområde. Vi ställer oss delvis positiva till flertalet av förslagen i rapporten. Det handlar exempelvis om att utveckla samverkansformer med barns bästa i centrum, såsom familjecentraler och den nationella strategin för föräldrastöd. Vi delar även ambitionen att utöka hembesöksprogrammet riktat till nyblivna föräldrar, detta måste dock noga övervägas i vilken omfattning och genomförbarhet.

Uppdelning av kostnader mellan stat och kommun måste även förtydligas, då det i dagsläget inte finns möjlighet att överlägga ytterligare kostnader för socialt ansvar på kommunerna. Samtidigt finns det delar i rapporten som vi är djupt kritiska till, då den omfattas av en tydlig vänsterorienterad inriktning. Inte minst när det gäller förändringar inom socialförsäkringsområdet.

När fler människor arbetar ökar skatteintäkterna och resurser frigörs till att fördelas till vår gemensamma välfärd. Fler i arbete är därför den bästa garanten för en trygg skola, vård och omsorg. För ett förverkligande av detta krävs en ekonomisk politik och drivkrafter som ökar incitamenten att arbeta. Att kunna försörja sig av egen kraft, är inte bara en vinst för samhället, utan en inkomst innebär både frihet och trygghet för den enskilde. Dessvärre är stora delar av kommissionens utredning präglade av en tydlig vänsterpolitik.

En sådan inriktning utvecklar istället ett bidragsberoende, ett fördjupat utanförskap och en ökad arbetslöshet. I utredningen föreslås bland annat att ersättningsnivån i den offentliga

socialförsäkringen ska återställas för att uppnå jämlika livsvillkor. Att återställa ersättningsnivån genom exempelvis höjt tak, höjda ersättningsnivåer eller att avveckla taket helt, kommer att få motsatt effekt - färre som jobbar, fler bidragstagare och fler som står utanför samhället.

Finanspolitiska rådet bedömde exempelvis att regeringens höjning av a-kassan kommer att leda till 27 000 färre jobb. Socialförsäkringen är idag ett viktigt skyddsnet för att kunna försörja sig och trygga sin inkomst vid sjukdom, arbetslöshet eller vid föräldraledighet. Samtidigt ska försäkringen vara en omställningsförsäkring, men istället har det blivit en permanent försörjning för många människor som inte kommer in på arbetsmarknaden.

Självklart ska den som är sjuk kunna erhålla en rimlig ersättning, men flera av de arbetsökande som är inskrivna på Arbetsförmedlingen har inte rätt till a-kassa och hänvisas därför till att ansöka om ekonomiskt bistånd. För människor som är i behov av arbete och egen försörjning, krävs en politik som skapar förutsättningar för inträde till arbetsmarknaden, inte höjda bidrag som ökar risken för långvarigt passivt socialbidragsberoende.

Vidare föreslås att riksnormen i det ekonomiska biståndet ska indexeras med en årlig ändring i inkomstindex. Stockholm är idag en tudelad stad, det ekonomiska biståndet är dubbelt så högt i utsatta stadsdelar jämfört med innerstaden. Generösa bidragssystem kommer inte att hjälpa Stockholms mest utsatta.

Det är sänkta trösklar till arbetsmarknaden som är lösningen. Att indexera det ekonomiska biståndet skulle innebära att incitamenten att söka arbete skulle kraftigt minska och på sikt bli obefintligt. Människors möjlighet – och skyldighet – att försörja sig genom eget arbete är en grundpelare i vår politik. Det ska alltid vara mer lönsamt att arbeta än att uppbära offentliga bidrag. Ett jobb är gemenskap, trygghet och frihet. Det ger människor en starkt självkänsla och möjlighet att växa. Det vill vi ge alla stockholmare chansen till.

Kommunstyrelsen

Särskilt uttalande gjordes av Anna König Jerlmyr, Joakim Larsson, Cecilia Brinck, Dennis Wedin och Johanna Sjö (alla M) med hänvisning till Moderaternas särskilda uttalande i borgarrådsberedningen.

Ersättaryttrande gjordes av Erik Slottnér (KD) med hänvisning till Moderaternas särskilda uttalande i borgarrådsberedningen.

Remissammanställning

Ärendet

Regeringen beslutade i juni 2015 att tillsätta en kommitté, ”Kommission för jämlik hälsa” med uppdrag att lämna förslag som kan bidra till att hälsoklyftorna minskar. Till grund för uppdraget ligger regeringens mål att de påverkbara hälsoklyftorna ska slutas inom en generation. Kommissionen har avgivit två delbetänkanden, varav det första (SOU 2016:55) identifierades sju livsområden där resursbrister och sårbarheter är särskilt avgörande för en jämlik hälsa. I slutbetänkandet ges en samlad bedömning av vilka steg som krävs för ett fortsatt långsiktigt och hållbart arbete för en god och jämlik hälsa. Avgörande för att nå det långsiktiga målet är en förståelse för hur hälsoklyftorna uppkommer och vidmakthålls. Grundläggande i kommissionens förklaringsmodell är ojämlikhet i resurser inom ett antal centrala livsområden, samt det dynamiska samspelet som sker mellan dessa över livet. Att bryta negativa spiraler och förstärka det positiva är därmed en nyckel för att kunna minska hälsoklyftorna.

Betydelsen av mer jämlika uppväxtvillkor, kunskaper, arbete och försörjning samt att ojämlikhet i hälsa inte börjar med levnadsvanorna påtalas i slutbetänkandet. Därmed bedöms att ojämlikheten inte enbart kan lösas i hälso- och sjukvården. Kommissionen menar att det ytterst handlar om att åstadkomma mer nytta för medborgarna, genom att fokusera på förändringar i sättet som verksamheter styrs, fungerar och följs upp. Detta skulle kunna bidra till förbättrade livsvillkor, möjligheter och hälsa för dem som behöver stöd och insatser från välfärdssystemen. Framför allt skulle det handla om att välfärdstjänsterna i högre grad än i dag kan bidra till likvärdiga villkor.

Kommissionens förslag på åtgärder syftar till att skapa ett uppdaterat ramverk för den breda folkhälsopolitiken med ett tydligare fokus på en god och jämlik hälsa. Kommissionen föreslår åtta prioriterade målområden för en god och jämlik hälsa;

1. Det tidiga livets villkor
2. Kunskaper, kompetenser och utbildning
3. Arbete, arbetsförhållanden och arbetsmiljö
4. Inkomster och försörjningsmöjligheter
5. Boende och närmiljö
6. Levnadsvanor
7. Kontroll, inflytande och delaktighet
8. En jämlik och hälsofrämjande hälso- och sjukvård

Kommissionen föreslår att strategier tas fram för alla målområden och i brett samarbete mellan relevanta aktörer samt förankras i riksdagen. De bör omfatta 3 till 5 år och samtliga målområden bör vara täckta senast år 2020. För att få detta att fungera menar Kommissionen att det behövs en ny övergripande struktur för arbetet. Mer fokus bör läggas på arbete för att ett folkhälso/jämlik-hälsa perspektiv integreras i alla relevanta departement och myndigheters arbete. Vidare bör Folkhälsomyndigheten ytterligare utveckla sitt arbete med uppföljningen av folkhälsopolitiken i samarbete med relevanta aktörer. Uppföljningen bör byggas kring en kärna av indikatorer som går att följa på nationell, regional och lokal nivå och i möjligaste mån kopplar till EU- och internationell nivå. Kommissionen menar att det är viktigt att alla kommuner, landsting och regioner ges bästa möjliga

förutsättningar för att arbeta för en god och jämlik hälsa. För det behöver ansvarsfördelningen mellan olika aktörer och nivåer klargöras. En statlig utredning bör därför se över detta och bedöma om existerande lagstiftning som reglerar kommunala ansvarsområden är tillräcklig eller om en särskild folkhälsolag skulle bidra till bättre möjligheter att nå målet om en god och jämlik hälsa. Kommissionen menar att samarbetet för en god och jämlik hälsa mellan det allmänna, det civila samhällets olika aktörer samt näringslivet bör stärkas.

Beredning

Ärendet har remitterats till stadsledningskontoret, arbetsmarknadsnämnden, socialnämnden och äldrenämnden. Äldreförvaltningen har inkommit med ett kontorsyttrande.

Stadsledningskontoret

Stadsledningskontoret tjänsteutlåtande daterat den 7 november 2017 har i huvudsak följande lydelse.

Stadsledningskontoret ser positivt på de inriktningar och förslag som föreslås i syfte att uppnå en god och jämlik hälsa, vilka är i linje med kommunfullmäktiges inriktningsmål *I Ett Stockholm som håller samman*. Liksom kommissionen anser stadsledningskontoret att tidiga och förebyggande insatser är ett viktigt verktyg för att främja en god utveckling och ge människor likvärdiga möjligheter i livet. Inom Stockholms stad, pågår ett omfattande arbete som ligger i linje med utredningens inriktning och förslag inom de olika områdena. I synnerhet vill stadsledningskontoret lyfta fram vikten av samverkan mellan skola och socialtjänst för att ge stöd till elever som riskerar att inte nå kunskapsmålen, vilket är högst centralt i sammanhanget. Stadens sociala hållarbetskommission har en nyckelfunktion i utvecklingsarbetet gällande strävan om en sammanhållen stad där en jämlik hälsa är en viktig utgångspunkt.

Det tidiga livets villkor

I Stockholms stads budget fastslås att utvecklingen mot ett mer delat Stockholm ska vändas. Att Stockholm ska vara en sammanhållen stad utgör ett av fyra inriktningsmål för stadens verksamheter. Som ett led i att förverkliga denna ambition har staden tillsatt en kommission för ett socialt hållbart Stockholm. Uppdraget är att analysera skillnader i livsvillkor i Stockholm och föreslå åtgärder för en jämlik och socialt hållbar stad. Kommissionen har sedan inrättande skrivit fram ett flertal rapporter som beskriver utmaningar i staden, med förslag på åtgärder för dessa. En central utmaning som kommissionen framhåller är vikten av att öka inskrivningsgraden i förskolan. Stockholms stad har stora ambitioner för att uppnå detta. Bland annat bedrivs introduktionsförskolor med målsättning att nå hushåll i socioekonomiskt utsatta områden. Vidare bedriver staden i samarbete med landstinget genom utökade hembesöksprogram i Järvaområdet för att bygga förtroendefulla relationer.

Kommissionen för ett socialt hållbart Stockholm arbete är i linje med utredningens förslag arbetar utifrån fyra utvecklingsområden, vilka är.

- Demokrati och trygghet
- Arbete och inkomst
- Boende och stadsmiljö
- Uppväxt och utbildning

Kompetenser, kunskaper och utbildning

Stockholms stad genomför ett antal insatser för att motverka skolavhopp, där det är fokus på åtgärder för att motverka skolsegregation genom att fokusera på nyanlända elever.

Inkomster och försörjningsmöjligheter

Stadens budget för stadsdelsnämndernas verksamhet där stora delar av stadens välfärdsfrågor bedrivs bygger på resursfördelningsmodeller där socioekonomiska faktorer ligger till grund för nämndernas budgettilldelning. På så sätt får de stadsdelsnämnder med störst behov ekonomisk kompensation för invånarna. På så sätt är förslagen som lyfts i linje med hur Stockholms stad arbetar i ständig strävan efter en jämlik- och sammanhållen stad. Vidare har staden inrättat en social investeringsfond som har till syfte att skapa möjligheter att utveckla tidiga insatser för särskilt utsatta grupper med stora behov. Arbete, arbetsförhållanden och arbetsmiljö

Stadsledningskontoret delar bilden av att sysselsättning och ekonomisk trygghet är viktiga förutsättningar för god och jämlik hälsa. Staden bedriver ett aktivt och långsiktigt arbete för att hjälpa människor mot arbete och hållbar försörjning. Arbetsökande personer med ekonomiskt bistånd erbjuds individuellt anpassat stöd vid stadens Jobbtorg, och insatsen Stockholmsjobb, där personer som står långt från arbetsmarknaden kan få anställningar med stöd före, under och efter anställningsperioden visar på goda resultat i genomförda effektutvärderingar. Staden ser också utbildning som en viktig faktor som bidrar till långsiktig etablering på arbetsmarknaden, och erbjuder utbildningsmöjligheter för vuxna genom Komvux och SFI. Många av utbildningarna har starkt arbetsmarknadsfokus och möjliggör för de studerande att utbilda sig inom yrkesområden där det finns stort rekryteringsbehov.

Boende och en god närmiljö

Stockholmarnas inflytande över sin närmiljö stärks genom ökat inflytandet vid exempelvis samhällsplanering, samt att centrala nämnder ska samverka bättre med stadsdelsnämnderna i enlighet med beslutade riktlinjer för det lokala utvecklingsarbetet. Inom områden som lämpar sig för deltagandeprocesser ska medborgardialog och möjlighet till medborgarbudget undersökas.

Kontroll, inflytande och delaktighet

Stadens bedriver ett lokalt demokrati- och utvecklingsarbetet vilket syftar till att öka det demokratiska deltagande, såväl i vardagen som på valdagen. Det innebär att utveckla och utöka former för demokratiskt deltagande såsom exempelvis medborgarförslag och medborgardialoger men även att stärka det civila samhället genom att stödja och tillhandahålla resurser för organisering och påverkansarbete, exempelvis genom demokratisamordnare och mötesplatser.

Mer strategisk styrning och uppföljning

Stadens styrkedja som har fokus på att utjämna de skillnader i livsvillkor som hälsokommissionen vill komma åt, via vision och budget, som innefattar mål, uppdrag och även genom den kompensatoriska fördelningen som uppnås genom stadens resursfördelningsmodeller, med syfte att jämna ut skillnader inom kommunen. Utöver detta görs särskilda satsningar såsom hållbarhetskommisionen, samt social investeringsfond. Utöver budgeten bedrivs i dagsläget ett omfattande arbete inom ramen för kravställning i upphandlingar och aktiv avtalsuppföljning i enlighet med Stockholms stads

Program för upphandling och inköp.

Stadsledningskontoret förespråkar ett aktivt kravställande i upphandlingsförfarandet, samt progressiv avtalsuppföljning, men vill understryka att det inte ska ske genom tung detaljstyrning av verksamheten. Det behöver finnas en ändamålsenlig balans och i detta

sammanhang vill stadsledningskontoret lyfta fram värdet av ett större inslag av tillitbaserad styrning, vilken syftar till att utveckla formerna för den offentliga styrningen genom att balansera behovet av kontroll med förtroende för medarbetarnas verksamhetsnära kunskap och erfarenhet.

Övriga synpunkter att beakta

Stadsledningskontoret vill belysa skillnader i hälsa mellan personer med funktionsnedsättning och befolkningen i övrigt. Av Folkhälsomyndighetens rapport *Folkhälsan i Sverige 2016*, framgår bland annat att personer med fysisk funktionsnedsättning genomgående uppgår till sämre livsvillkor och sämre hälsa än övrig befolkning. Andelen förvärvsarbetande är lägre bland personer med funktionsnedsättning jämfört med övrig befolkning och vårdnadshavare till barn som har en funktionsnedsättning rapporterar sämre livsvillkor än de som har barn utan funktionsnedsättning. För att komma tillrätta med dessa skillnader behövs det riktade åtgärder till målgruppen.

Arbetsmarknadsnämnden

Arbetsmarknadsnämnden beslutade vid sitt sammanträde den 17 oktober 2017 att hänvisa till förvaltningens tjänsteutlåtande som sitt yttrande över remissen.

Arbetsmarknadsförvaltningens tjänsteutlåtande daterat den 11 oktober 2017 har i huvudsak följande lydelse.

Arbetsmarknadsförvaltningen delar bedömningen att det krävs en bred ansats inom olika politikområden för att främja en långsiktig positiv utveckling av folkhälsan och en jämlik hälsa. Stockholms stad har i utredningsrapporten ”Skillnadernas Stockholm” från stadens hållbarhetskommision utifrån genomgångar av aktuell forskning också betonat vikten av jämlik hälsa och att detta främst uppnås via parallella insatser inom ett antal olika välfärdsområden.

Arbetsmarknadsförvaltningen anser att folkhälsoutredningens inriktning vad gäller målområdena utbildning samt arbete och försörjning är rätt riktade och går i linje med stadens och arbetsmarknadsnämndens arbete inom området.

Staden har genom en särskild hållbarhetskommision riktat särskilt fokus på ett antal välfärdsområden som tillsammans bedöms vara av avgörande betydelse för att minska skillnaderna i staden och främja en jämlik hälsa. Dessa områden är uppväxtvillkor och utbildning, arbete och försörjning, boende och stadsmiljö samt demokrati och trygghet.

Arbetsmarknadsförvaltningen arbetar idag med särskilt fokus på grupper som anses ha en svag ställning på arbetsmarknaden däribland nyanlända och inte minst lågutbildade och kvinnor, samt med uppsökande arbete för att nå unga i utanförskap. Vidare arbetar arbetsmarknadsförvaltningen för hela sin målgrupp med utgångspunkten att effekten av egen försörjning och sysselsättning leder till ökad hälsa och egenkontroll. I arbetet har vuxenutbildningen en central roll för ökad möjlighet till inträde och inflytande på arbetsmarknaden.

Arbetsmarknadsförvaltningen välkomnar förslagen kring en bättre strategisk styrning och uppföljning av folkhälsoområdet. Då arbetet innefattar flera olika välfärdsområden är det särskilt viktigt att strategin för folkhälsoarbetet görs tydlig och att former för tydlig uppföljning utvecklas. Där kan kommissionens förslag om ett särskilt råd som ska främja forskning och dialog mellan politik, profession och forskning säkert utgöra ett bra stöd. Arbetsmarknadsförvaltningen finner även förslagen kring samordning av sektorsövergripande arbetsätt som högst relevanta och en förutsättning i arbetet för jämlik hälsa.

Socialnämnden

Socialnämnden beslutade vid sitt sammanträde den 17 oktober 2017 att godkänna förvaltningens tjänsteutlåtande som svar på remissen.

Reservation anfördes av Andrea Ström m.fl. (alla M), *bilaga 1*.

Ersättaryttrande gjordes av Sofia Modigh (KD), som instämde med reservationen från (M).

Socialförvaltningens tjänsteutlåtande daterat den 3 oktober 2017 har i huvudsak följande lydelse.

Förvaltningen ser positivt på de inriktningar och förslag som föreslås i syfte att uppnå en god och jämlik hälsa.

Liksom kommissionen anser förvaltningen att tidiga och förebyggande insatser är ett viktigt verktyg för att främja en god utveckling och ge människor likvärdiga möjligheter i livet. Inom förvaltningen, och Stockholms stad, pågår mycket arbete som ligger i linje med utredningens inriktning och förslag inom de olika områdena.

Förvaltningen vill framhålla vikten av samverkan mellan skola och socialtjänst för att ge stöd till elever som riskerar att inte nå kunskapsmålen. Förvaltningen anser att Pilotprojekt skola och socialtjänst (PPSS) som pågår i Stockholms stad är ett gott exempel att inspireras av.

Förvaltningen vill i sammanhanget särskilt lyfta skillnader i hälsa mellan personer med funktionsnedsättning och befolkningen i övrigt. Av Folkhälsomyndighetens rapport (2016) framgår bland annat att personer med fysisk funktionsnedsättning genomgående rapporterar sämre livsvillkor och sämre hälsa än övrig befolkning. Andelen förvärvsarbetande är lägre bland personer med funktionsnedsättning jämfört med övrig befolkning och vårdnadshavare till barn som har en funktionsnedsättning rapporterar sämre livsvillkor än de som har barn utan funktionsnedsättning. För att komma tillrätta med dessa skillnader kan det behövas riktade åtgärder till målgruppen

Äldreförvaltningen

Äldreförvaltningens tjänsteutlåtande daterat den 10 oktober 2017 har i huvudsak följande lydelse.

Äldreförvaltningen anser att det är angeläget att prioritera åtgärder inom de olika målområdena för att effektivisera arbetet med att minska hälsoklyftorna. Det är också viktigt att kommunerna är delaktiga i utformandet av det föreslagna folkhälsopolitiska ramverket. Det finns bl.a. behov av att utveckla styrning och uppföljning av de förebyggande och hälsofrämjande insatserna för äldre inom kommunens ansvarsområde. Enligt kommissionen ska folkhälsomyndigheten ges i uppdrag att utveckla sin uppföljning med indikatorer som går att följa på flera olika nivåer.

Äldreförvaltningen ser ett värde i att Stockholms stad ska kunna bryta ned aktuella indikatorer på stadsdelsnivå. Detta för att kunna analysera eventuella skillnader i levnadsvillkor och utforma bättre åtgärder lokalt. Det är även av stor vikt att tydliggöra ansvarsfördelningen mellan aktörerna inom landsting och kommun för att upprätta bästa möjliga förutsättningar att arbeta för god och jämlik hälsa.

Jämställdhetsanalys

Kommissionen har konstaterat att det grundläggande syftet med deras förslag, liksom med hela deras uppdrag, är att åstadkomma mer jämlika villkor och möjligheter för människor ur olika sociala grupper. Avsikten med förslagen i betänkandet är att öka jämställdhet mellan könen, att öka möjligheterna för integration, samt att öka möjligheterna för sysselsättning, i synnerhet för de som har en svag anknytning till arbetsmarknaden. Då förslagets inriktning på förebyggande, främjande och likvärdighet både vad gäller insatser och bemötande är viktigt för mer jämlika utfall generellt menar kommissionen att de sannolikt är positiva för personer med funktionsnedsättning, hbtq-personer samt för personer som tillhör nationella minoriteter.

Reservationer m.m.

Socialnämnden

Reservation anfördes av Andrea Ström m.fl. (alla M) enligt följande.

Alliansen välkomnar kommissionens arbete för jämlik hälsa vars uppdrag har varit att föreslå åtgärder som kan bidra till att hälsoklyftorna i Sverige minskar. I kommissionens slutbetänkande, som vi har tagit del av, presenteras deras önskvärda inriktning på politiken, samt mål och åtgärder för att skapa mer jämlika villkor och möjligheter, utifrån respektive livsområde.

Vi ställer oss delvis positiva till flertalet av förslagen i rapporten. Det handlar exempelvis om att utveckla samverkansformer med barns bästa i centrum, såsom familjecentraler och den nationella strategin för föräldrastöd. Vi delar även ambitionen att utöka hembesöksprogrammet riktat till nyblivna föräldrar, detta måste dock noga övervägas i vilken omfattning och genomförbarhet. Uppdelning av kostnader mellan stat och kommun måste även förtydligas, då det i dagsläget inte finns möjlighet att överlägga ytterligare kostnader för socialt ansvar på kommunerna. Samtidigt finns det delar i rapporten som vi är djupt kritiska till, då den omfattas av en tydlig vänsterorienterad inriktning. Inte minst när det gäller förändringar inom socialförsäkringsområdet.

När fler människor arbetar ökar skatteintäkterna och resurser frigörs till att fördelas till vår gemensamma välfärd. Fler i arbete är därför den bästa garanten för en trygg skola, vård och omsorg. För ett förverkligande av detta krävs en ekonomisk politik och drivkrafter som ökar incitamenten att arbeta. Att kunna försörja sig av egen kraft, är inte bara en vinst för samhället - utan en inkomst innebär både frihet och trygghet för den enskilde. Dessvärre är stora delar av kommissionens utredning präglad av en tydlig vänsterpolitik. En sådan inriktning utvecklar istället ett bidragsberoende, ett fördjupat utanförskap och en ökad arbetslöshet.

I utredningen föreslås bland annat att ersättningsnivån i den offentliga socialförsäkringen ska återställas för att uppnå jämlika livsvillkor. Att återställa ersättningsnivån genom exempelvis höjt tak, höjda ersättningsnivåer eller att avveckla taket helt, kommer att få motsatt effekt - färre som jobbar, fler bidragstagare och fler som står utanför samhället. Finanspolitiska rådet bedömde exempelvis att regeringens höjning av A-kassan kommer att leda till 27 000 färre jobb.

Socialförsäkringen är idag ett viktigt skyddsnät för att kunna försörja sig och trygga sin inkomst vid sjukdom, arbetslöshet eller vid föräldraledighet. Samtidigt ska försäkringen vara en omställningsförsäkring, för många har det istället blivit en permanent försörjning för människor som inte kommer in på arbetsmarknad. Självklart ska den som är sjuk kunna erhålla en rimlig ersättning, men flera av de arbetssökande som är inskrivna på Arbetsförmedlingen har inte rätt till a-kassa och hänvisas därför till att ansöka om ekonomiskt bistånd. För människor som är i behov av arbete och egen försörjning, krävs en politik som skapar förutsättningar för inträde till arbetsmarknaden, inte höjda bidrag som ökar risken för långvarigt passivt socialbidragsberoende.

Vidare föreslås att riksnormen i det ekonomiska biståndet ska indexeras med en årlig ändring i inkomstindex. Stockholm är idag en tudelad stad, det ekonomiska biståndet är dubbelt så högt i utsatta stadsdelar jämfört med innerstaden. Generösa bidragssystem kommer inte att hjälpa Stockholms mest utsatta. Det är sänkta trösklar till arbetsmarknaden som är lösningen. Att indexera det ekonomiska biståndet skulle innebära att incitamenten att söka arbete skulle kraftigt minska och på sikt bli obefintligt.

Människors möjlighet – och skyldighet – att försörja sig genom eget arbete är en grundpelare i Alliansen politik. Det ska alltid vara mer lönsamt att arbeta än att uppbära

offentliga bidrag. Ett jobb är gemenskap, trygghet och frihet. Det ger människor en stärkt självkänsla och möjlighet att växa. Det vill Alliansen ge alla stockholmarna chansen till.