

EU-policyriktlinjer för idrottsnämnden

Den 12 december 2016 antog kommunfullmäktige en ny EU-policy. Den klargör stadens övergripande inställning till det europeiska samarbetet. De principer som slås fast i EU-policyn ska ligga till grund för stadens nämnder och bolagsstyrelser i allt påverkansarbete på EU-nivå och vid utarbetande av stadens inställning i enskilda EU-ärenden. För att precisera stadens EU-policy ska berörda nämnder och bolagsstyrelser anta egna riktlinjer för sitt EU-policyarbete, vilka ska utformas utifrån de verksamhets specifika förutsättningarna.

De tre principer som ska vägleda stadens EU-policyarbete är

1. Staden ska verka för att beslut inom EU fattas så nära medborgarna som möjligt.
2. Staden ska verka för ett EU som är socialt, ekologiskt, ekonomiskt och demokratiskt hållbart.
3. Staden ska verka för att EU:s politik är väl avvägd och väl underbyggd.

EU:s inflytande på idrottsnämndens verksamhetsområde

EU har liten formell makt inom idrottsområdet och det finns få lagstiftade eller tvingande regler som medlemsländerna måste följa. Idrottspolitiken är därmed till stor del ett nationellt ansvar. Däremot kan EU, direkt eller indirekt, påverka idrottspolitiken genom lagstiftning inom andra områden eller genom andra instrument. Några sådana områden är EU:s riktlinjer om fysisk aktivitet samt regelverket kring upphandling och fiske. Andra områden som inverkar på idrottsnämndens verksamhetsområde är den europeiska tillgänglighetslagen, samt olika program och fonder.

I enlighet med Lissabonfördraget, som trädde i kraft 2009, har EU som uppdrag att bidra till främjandet av europeiska idrottsfrågor. Arbetet ska beakta idrottens specifika strukturer, som ofta bygger på frivilliga insatser, och idrottens viktiga sociala och pedagogiska funktion. Idrottens europeiska dimension ska bland annat utvecklas genom att främja rättvisa och öppenhet i idrottstävlingar, samarbetet mellan relevanta organisationer och myndigheter samt genom att skydda idrottsutövarnas fysiska och moraliska integritet, i synnerhet gällande barn och ungdomar.

Den europeiska idrottspolitiken bygger numera framför allt på genomförandet av EU rådets rekommendation om att framhäva hälsofrämjande fysisk aktivitet som antogs 2013, EU:s riktlinjer om fysisk aktivitet, och utbyten av erfarenheter och bästa praxis både på nationell och på EU-nivå. Sveriges nationella folkhälsomål, som ligger till grund för mycket av stadens arbete inom idrottsområdet, är anpassade till EU:s riktlinjer om fysiskt aktivitet.

När det gäller offentlig upphandling har EU ett omfattande regelverk vilket i Sverige bland annat omvandlas till Lagen om offentlig upphandling (LOU). Förändringar i EU:s regelverk kan därför ha en betydlig inverkan på idrottsnämndens upphandlingar. Regelverket syftar till att säkerställa den fria rörligheten på EU:s inre marknad samt att den offentliga upphandlingen öppnas upp för konkurrens. Reglerna bidrar också till att säkra att offentliga medel används på ett effektivt sätt. Regelverket bygger på fem EU-rättsliga principer: icke-diskriminering, likabehandling, proportionalitet, öppenhet och ömsesidigt erkännande.

Den europeiska tillgänglighetslagen syftar till att undanröja hinder i vardagen för personer med funktionsnedsättningar och möjliggöra fullt deltagande i samhället. Bland annat genom att säkerställa att produkter och tjänster på den inre marknaden är tillgängliga även för denna målgrupp. Bestämmelserna har således viss inverkan på nämndens verksamhet. Lagen är utformad som ett direktiv, det vill säga att den ställer generella krav på utformandet utan att gå in i tekniska detaljer om hur produkter och tjänster ska utformas.

Även fiskevård med exempelvis fiskutsättning och engagemang i vattenvårdsfrågor ligger inom nämndens ansvarsområde. EU har exklusiva lagstiftningsbefogenheter när det gäller bevarandet av havets biologiska resurser inom ramen för den gemensamma fiskeripolitiken, men enligt ett rådsbeslut från 2017 ska fritidsfisket endast övervägas på EU-nivå i speciella fall och när det finns ett tydligt mervärde. Flera nämndrelevanta frågor är dock reglerade på EU-nivå. Det finns till exempel ett försäljningsförbud för fritidsfiskets fångster sedan 2011.

EU:s program för utbildning, ungdomar och idrott, Erasmus+, har potential att påverka nämndens verksamhetsområde på flera sätt. Ett sätt är att stödja samarbetspartnerskap som ska främja ökat idrottande och fysisk aktivitet, dubbla karriärer för idrottare, förbättra idrottens styrelseformer samt bidra till social inkludering och lika möjligheter inom idrotten. Organisationer, myndigheter och andra aktörer kan utveckla, utbyta och genomföra innovativa

metoder inom idrotten. Erasmus+ stödjer också ideella europeiska idrottsevenemang. Det kan handla om planering, utbildning, utvärdering, information eller själva genomförandet av evenemanget.

Sedan 1973 har kommissionen utfärdat fleråriga miljöhandlingsprogram som beskriver kommande lagförslag och mål för EU:s miljöpolitik. 2013 antog EU-kommissionen det sjunde miljöhandlingsprogrammet som gäller fram till 2020.

Miljöhandlingsprogrammet bygger vidare på ett antal strategiska initiativ och fastställer nio prioriterade mål i syfte att uppnå en hållbar utveckling. Här lyfts endast de prioriterade målen i EUs miljöhandlingsprogram på de miljöområden som berör idrottsnämndens ansvarsområde.

För att motverka den globala uppvärmningen och den ökade medeltemperaturen har EU åtagit sig att uppnå följande mål senast 2030:

- Minskad växthusgasutsläppen med minst 40 procent jämfört med 1990 års nivåer.
- Öka energieffektiviteten med 27 procent.
- Öka andelen förnybara energikällor till 27 procent av den slutliga energianvändningen.

Som etappmål beslutade EUs ledare om att samtliga mål ska minskas med minst 20 procent år 2020.

Idrottsnämnden påverkas av dessa mål, men har i vissa fall egna krav som är högre på grund av verksamhetens förutsättningar. Till exempel är nämndens verksamhet mer energikrävande än staden och landets genomsnitt.

EU:s gällande ramdirektiv om avfall syftar till att förenkla EU:s avfallspolitik genom att inrätta en ram och nya mål med fokus på avfallsförebyggande. Det fastslår grundläggande begrepp och definitioner på området avfallshantering, inklusive definitioner av avfall, materialåtervinning och återvinning. De uppsatta målen som rör idrottsverksamheten är följande:

- Ett gemensamt EU-mål om materialåtervinning av 65 procent av det kommunala avfallet senast 2030.
- Ett gemensamt EU-mål om materialåtervinning av 75 procent av förpackningsavfallet senast 2030.
- Främjande av ekonomiska instrument för att motverka deponering.

- Enklare och bättre definitioner och harmoniserade beräkningsmetoder för materialåtervinningsgrad i hela EU. EU har beslutat om en förordning om registrering, utvärdering, godkännande och begränsning av kemikalier (Reach). Reachförordningen fungerar idag som EU:s nya ram för reglering av utveckling och testning, tillverkning, utsläppande på marknaden och användning av kemikalier. Syftet med Reachförordningen är att skydda människor och miljö på ett bättre sätt mot eventuella risker med kemikalier samt att främja hållbar utveckling.

Vägledande principer för idrottsnämndens EU-policyarbete

Idrottsnämnden ska i enlighet med kommunfullmäktiges EU-policy arbeta aktivt med EU-frågor för att ta tillvara stadens och stockholmarnas intressen. Arbetet ska ske i samverkan med stadsledningskontorets internationella enhet, berörda förvaltningar och kommunala bolag. Nämndens EU-arbete tar sin utgångspunkt i de principer som slås fast i EU-policyn, nämligen att:

1. Verka för att beslut fattas så nära medborgarna som möjligt.
2. Verka för ett socialt, ekologiskt, ekonomiskt och demokratiskt hållbart EU.
3. Verka för att EU:s politik är väl avvägd och väl underbyggd.

Idrottsnämnden välkomnar europeiskt samarbete och kostnadseffektiva EU-satsningar som syftar till att öka fysisk aktivitet, integration och delaktighet i staden och i Europa. Det är till exempel angeläget att EU:s regelverk om offentlig upphandling ger staden stora möjligheter att ställa krav på social hänsyn. EU-lagstiftning måste dock först och främst ta hänsyn till de lokala förutsättningarna. Det ligger i nämndens intresse att idrottspolitiken primärt förblir ett kommunalt och nationellt ansvar, vilket kommer att bevakas och försvaras. Subsidiaritetsprincipen ska därför vara vägledande för nämndens EU-policyarbete. Allmännyttiga tjänster ska organiseras nära användarnas behov, och i Stockholm är det stockholmarna själva som vet bäst hur deras stad ska organiseras. Detta betyder att EU ska undvika detaljstyrning och vidta åtgärder endast när medlemsstaterna inte själva kan nå överenskomna mål.

Svenska städer påverkas i en stor utsträckning av EU-initiativ, och enligt EU:s regionkommitté genomförs närmast 70 procent av EU:s lagstiftning på lokal och regional nivå. För att verka för att EU:s beslut är väl avvägda och väl underbyggda ska idrottsnämnden

därför besvara förfrågningar, remisser med mera om relevanta EU-initiativ när tillfälle ges.

Idrottsnämndens miljöarbete vägleds av stadens miljöprogram som bygger på samma prioriterade mål som EU:s. Syftet är att minska utsläppen samt att öka energieffektiviteten och andelen förnyelsebar energi. Det finns dock skillnader gällande de uppsatta målen som beskrivs nedan.

Minskade utsläpp

När det gäller minskade utsläpp har staden ett betydligt högre mål. EU:s mål är att uppnå ett minskat utsläpp med 40 procent år 2030 medan stadens mål ligger på 2,3 ton per invånare år 2020 vilket motsvarar ett minskat utsläpp med över 57 procent. Dock ska det noteras att EU:s mål gäller för nationerna i sin helhet.

Ökad energieffektivitet

EU har genom sin ram för klimat- och energipolitiken åtagit sig att uppnå en energieffektivitet med 20 procent fram till 2020 och 27 procent fram till 2030 jämfört med 1990 års nivåer. Målen ska ses över 2020. Stockholms stads ambition gällande energieffektiviteten låg på samma nivå som EU:s uppsatta mål fram till 2015. Idrottsnämnden arbetar i enlighet med stadens nya miljöprogram 2015-2019 där etappmålet för energieffektivitet sattes till 10 procent fram till 2020 och huvudmålet till 50 procent fram till 2050 med 2015 som referensår.

Ökad andel förnyelsebar energi

Stockholms stads miljöprogram och EU:s ram för klimat- och energipolitiken har en samstämmighet i att ökningen av andelen förnyelsebar energi utgör ett viktigt steg för att bekämpa klimatförändringarna. EU:s vägledande mål är att öka andelen förnyelsebar energi med 27 procent fram till 2030 jämfört med 1990 års andel. Idrottsnämndens och stadens ambition är att öka energiproduktion baserad på solenergi med femtio procent jämfört med referensåret 2015. Detta bör ge bättre resultat än EU:s mål.

Avfall

Avfall är en del av stadens miljömål. Åtgärder inom avfallsområdet ger möjlighet att begränsa klimatpåverkan. Idrottsnämnden arbetar i enlighet med stadens avfallsplan 2017-2020 för att sänka mängdavfallet per stockholmare och bidra till att nå en giftfri miljö i Stockholm.

Stadens avfallsplan tar upp samma prioriterade områden som EU. EU:s och stadens strategi gällande avfallshantering skiljer sig i följande:

- Staden fokuserar mer på matavfallshantering. Stadens avfallsplan har konkreta målsättningar med att återvinna 70 procent av det tillgängliga matavfallet till år 2020. EU:s avfallspolitik saknar däremot målsättningar eller riktlinjer gällande hanteringen av matavfall.
- EU har satt upp konkreta mål gällande materialåtervinning och förpackningsavfallet med en återvinning på 65 procent respektive 75 procent fram till 2030. Staden tar upp återvinningen av material och förpackningar i avfallsplanen men uppger inga konkreta målsättningar

Kemikalier

Trots att idrottsanläggningar förbrukar stora mängder kemikalier är det bara en liten del som ligger under idrottsnämndens ansvarsområde idag. Idrottsnämnden ansvarar idag endast för städkemikalier. Driftkemikalier vid ishallar, fotbollsplaner samt simhallar ligger under fastighetsägarens, fastighetsnämndens, ansvar.

För att uppnå en bättre tillsyn på sina kemikalier har idrottsnämnden börjat registrera sina kemikalier i stadens kemikaliereregister, Chemsoft. Registret som bygger på samma koncept som EUs register, Reach. Det är ett viktigt verktyg som ger nödvändig information om kemikalierna och riskbedömningar samt indikation på vilka kemikalier som bör bytas ut mot mindre eller icke farliga kemikalier.

Hur idrottsnämnden ska arbeta för att få genomslag för sina EU-policyriktlinjer

Idrottsnämnden ska arbeta strategiskt och löpande enligt nämnda principer och med de frågor som är relevanta inom idrottsområdet. Kommunstyrelsen har ett samordningsansvar för stadens EU-arbete och allt påverkansarbete gentemot EU ska ske i nära samarbete med kommunstyrelsen, såväl som med andra berörda förvaltningar och kommunala bolag. Nämnden ska därför förstärka sitt deltagande i stadens internationella nätverk och andra relevanta samarbetsorgan i staden. Nämnden fortsätter dessutom specifikt sitt samarbete med fastighetsnämnden och miljö- och hälsoskyddsnämnden för att nå de uppställda miljömålen och säkerställa att kemikalier används i avsett syfte och på rätt sätt.

Nämnden avser även att identifiera och där så är lämpligt ingå i europeiska nätverk inom de valda arbetsområdena. Sveriges Kommuner och Landsting är en kanal som går att använda i det europeiska policyarbetet liksom Stockholmsregionens Europakontor. En prioriterad samarbetsorganisation är även EUROCITIES, som samlar drygt 130 stora europeiska städer. Organisationens målsättning är att bidra till erfarenhetsutbyte mellan städerna, bidra med kunskap om EU och bedriva lobbying gentemot EU-institutioner. Idrottsnämnden ska aktivt delta i organisationens arbete i relevanta sammanhang och när tillfälle ges.

Nämnden menar att det är viktigt att bedriva ett aktivt EU-policyarbete för att påverka policyinriktningen på idrottsområdet i Europa. Följande konkreta aktiviteter är aktuella för nämndens EU-engagemang:

- Bevaka EU-policyfrågor inom nämndens verksamhetsområden;
- I prioriterade frågor delta i konferenser och aktiviteter inom EU-samarbetet;
- Delta i EU-projekt som bidrar till verksamhetsutveckling.

Aktivitetserna ovan kommer vara ett sätt att från lokal nivå kunna påverka policy på nationell- och EU-nivå, men det finns även ett behov av kunskapshöjande insatser kring EU-frågor internt. För att väcka intresse och få en koppling till verksamhetsnytta bör informationstillfällena inriktas mot idrottsnämndens verksamhetsområden i en europeisk kontext snarare än allmän EU-information, i nära samverkan med kommunstyrelsen.