

§ 7**Verksamhetsberättelse med bokslut 2017 för
arbetsmarknadsnämnden**

AMN 2016-316-01.02

Arbetsmarknadsnämndens beslut

1. Arbetsmarknadsnämnden beslutade att fastställa verksamhetsberättelse med bokslut för 2017 och överlämnar den till kommunstyrelsen.
2. Arbetsmarknadsnämnden beslutade att fastställa väsentligt belopp för periodiseringar till 100 000 kr.
3. Arbetsmarknadsnämnden beslutade att godkänna uppföljningen av Internkontrollplanen, i enlighet med bilaga 1.
4. Arbetsmarknadsnämnden beslutade att godkänna redovisningen av kommunfullmäktiges uppdrag, i enlighet med bilaga 2.
5. Arbetsmarknadsnämnden beslutade att justera paragrafen omedelbart..

Ärendet

Arbetsmarknadsnämndens huvuduppdrag är att rusta stockholmare för arbete och studier samt att erbjuda utbildning. Nämndens kärnverksamheter består av vuxenutbildning inklusive undervisning i svenska för invandrare (sfi) samt arbetsmarknadsinsatser.

Stockholm är en tillväxtregion med goda arbetsmöjligheter jämfört med många delar av landet och arbetsmarknaden präglas av en ökande brist på arbetskraft inom vissa branscher. Samtidigt har vissa grupper som står längre från arbetsmarknaden fortsatt stora svårigheter att finna ett arbete. Det gäller särskilt de som har otillräcklig utbildningsbakgrund och därmed inte kan uppfylla de krav som regionens kunskapsintensiva arbetsmarknad ställer. Särskilt utsatta grupper är unga, nyanlända och kvinnor med kort utbildning. Därutöver är långtidsarbetslöshet en försvårande faktor.

Ett viktigt fokus för nämnden har under året varit att få fler kortutbildade att både söka sig till och klara av en utbildning inom vuxenutbildningen. Ett led i detta är att nämnden startat flera kombinationsutbildningar där utbildning i sfi kombineras med yrkesutbildning inom vuxenutbildningen. En framgångsfaktor i detta arbete är också att utbildningarna sker i nära samverkan med arbetsgivare så att utbildningen direkt kan leda till jobb. Resultaten av dessa insatser har varit goda. Detta strategiska utvecklingsarbete kommer att fortsätta även under 2018.

Utvecklingsarbete och metodutveckling inom nämndens samtliga verksamhetsområden har under året särskilt inriktats mot unga utanför arbetsliv och utbildning, personer med funktionsnedsättning av olika slag, långtidsarbetslösa och personer med bristande

kunskaper i svenska.

Under 2017 har nämndens arbete inom stadens hållbarhetskommision fokuserat på nyanländas etablering på arbetsmarknaden samt på företagande som en väg till egenförsörjning.

Samverkan med andra är en förutsättning för nämnden att klara uppdraget och bidra till att arbetsgivare snabbt kan hitta den kompetens de behöver i Stockholm. Samverkan har därför varit ett prioriterat utvecklingsområde under året. Centrala samverkansparter har varit arbetsgivare, stadsdelsnämnderna, utbildningsnämnden, socialnämnden, Stockholm Business Region (SBR) samt arbetsförmedlingen. Samverkan inom ramen för samordningsförbundet, FINSAM, har också utvecklats på ett mycket positivt sätt under året och utmynnat i ett antal gemensamma utvecklingsprojekt.

Nämnden har även i uppdrag att samordna vissa verksamheter som operativt bedrivs inom flera nämnder i staden. Det gäller samordning av sommarjobb för unga, stadens arbete med det kommunala aktivitetsansvaret, stadsdelsnämndernas arbetsmarknadsverksamheter, offentligt skyddat arbete samt stadens flyktingmottagande. Nämnden har under året strävat efter att bidra till utvecklingen inom dessa verksamhetsområden i nära samverkan med övriga berörda nämnder. När det gäller samordningen av stadens flyktingmottagning har detta under 2017 i viss grad samordnats av kommunstyrelsen utifrån ett ökat flyktingmottagande i staden, men från 2018 har nämnden fått ett förtydligt samordningsansvar i frågan.

Sammanfattningsvis har nämnden under året bedrivit ett omfattande utvecklingsarbete med utgångspunkt i de prioriterade utvecklingsområden som fastställdes i verksamhetsplanen för 2017. Denna verksamhetsberättelse visar på en god måluppfyllelse inom samtliga verksamhetsområden.

Förvaltningen har redovisat ärendet i ett tjänsteutlåtande daterat den 26 januari 2018.

Beslutsgång

Ordföranden Mirja Räihä (S) föreslog, med instämmande från samtliga ledamöter, att nämnden skulle besluta enligt förvaltningens förslag till beslut.

Särskilt uttalande

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

Särskilt uttalande

Stockholm är idag en segregerad stad. Rinkeby – Kista är en av de stadsdelar med högst arbetslöshet och en hög andel som uppstår ekonomiskt bistånd. Jämfört med Östermalm är andelen arbetslösa drygt fyra gånger större i Rinkeby-Kista. Här finns också en stor koncentration av personer med utländsk bakgrund. Utmaningen ligger i att få fler i arbete, en bättre integration och korta vägen från bidrag till jobb. Vi behöver en arbetsmarknad som välkomnar alla, även dem med bristande erfarenheter, lägre kunskapsnivåer och sämre kunskaper i det svenska språket. Dessvärre står socialdemokratiska majoriteten handfallna. Istället för att lösa de problem Stockholm står inför med kraftfulla reformer har majoriteten valt att förlita sig på att den ekonomiska högkonjunkturen och subventionerade anställningar. Det håller inte. Nu råder högkonjunktur, men snart väntar lågkonjunktur och majoritetens passivitet och oförmåga att ta itu med segregationen såväl som integrationen är mycket oroväckande. När det gäller måluppfyllningar är det problematiskt att utvärdera om det uppfyllts eller inte. ”Fler i arbete” behöver exempelvis inte vara ett målresultat av förvaltningens arbete utan de största delarna är ju befolkningsökning och högkonjunktur som ligger bakom.

Stockholm utvecklas alltmer till ett kunskapsintensivt samhälle. Framöver kommer därför staden få stora utmaningar med etablerandet av kortutbildade på arbetsmarknaden. Utrikesfödda är överrepresenterade i gruppen och kortutbildade är i hög grad koncentrerade till socioekonomiskt svaga stadsdelar. Det är inte möjligt för alla människor att utbilda sig ut ur arbetslöshet, men det är tydligt att det måste till en offensiv satsning på utbildning. Annars riskerar vi dels ett stort kunskapsgap i samhället, dels en ökad risk för långtidsarbetslöshet för denna grupp. Vuxenutbildningen måste reformeras, effektiviseras och moderniseras. Det är positivt att nämnden i början av 2017 startade *Ett sammanhållet program för kortutbildade*. Med målet är att nyanlända med kort utbildningsbakgrund ska få ett hållbart fäste på arbetsmarknaden på kortare tid än idag. Vi noterar att det görs flera insatser för denna grupp, det är bra. Samtidigt kommer dessa insatser för sent. Detta skulle stå klart från dag ett under 2015 när flyktningmottagandet nådde sin topp. Det räcker inte att 3 år senare etablera insatserna.

Nämnden har startat flera kombinationsutbildningar där utbildning i sfi kombineras med yrkesutbildning inom vuxenutbildningen. Detta sker i nära samverkan med arbetsgivare.

Vi vill framhäva vikten av en tydlig uppföljning för hur många som kommer i arbete och hur många som kommer i subventionerade anställningar efter skolgången. Det är bra att fokusera på utbildningar som faktiskt har en koppling till arbetsmarknaden, men leder denna satsning enbart till subventionerade anställningar måste systemet ses över.

Gruppen unga som varken jobbar eller studerar är oroväckande stor i Stockholm. I hela regionen finns det idag ca 15 345 mellan 16 och 29 år som varken arbetar eller studerar. Knappt hälften av alla personer 16-29 år återfinns i Stockholms stad. 20 procent av samtliga utrikes födda i åldern 16-29 år klassificeras som UVAS(unga som varken jobbar eller studerar) vilket kan jämföras med 7 procent bland inrikes födda i samma åldersintervall. Förvaltningen redogör för att 679 personer i denna grupp har skrivits in i Jobbtorget verksamheter, nämndens mål var 350. Målet uppfylls, men det är fortfarande 6 821 ungdomar kvar, som inte har någon sysselsättning eller studerar. Det är tydligt att mer måste göras för att nå målgruppen.

Kommunerna har enligt skollagen ett aktivitetsansvar för ungdomar som är folkbokförda i kommunen och som har fullgjort sin skolplikt men som inte har fyllt 20 år och inte genomfört eller har fullföljt utbildning på nationella program i gymnasieskolan eller gymnasiesärskolan eller motsvarande utbildning. Förvaltningen redogör att 2 471 unga har nåtts, närmare 75 procent som nåddes hade någon form av sysselsättning. Av de unga som inte hade någon sysselsättning valde mer än hälften att skriva in sig vid Jobbtorget, totalt 442 personer. Vi saknar dock information om hur många som avbryter sina insatser, samt vilka insatser ungdomarna deltar i. Det är viktigt att unga inte enbart *skriver in sig* på Jobbtorg utan deltar aktivt i de insatser som erbjuds. Det saknas även information om hur staden arbetar med den andra halvan som inte skrivits in.

När det gäller subventionerade jobb ser vi att de ökar både för de statliga och kommunala jobben. Alltför många grupper omfattas även av denna typ av anställning. Vi ser det som väldigt problematiskt. Subventionerat jobb bör gå till de personer som behöver det som mest. Det finns också risk för att personer fastnar i arbetsmarknadspolitiska åtgärder och att detta till slut blir personens långvariga försörjning. Staten har det huvudsakliga ansvaret för arbetsmarknadspolitiska ansvaret men vi ser alltmer att kommunen börjar ta över ansvaret. Det blir två parallella system som människor riskerar att snurra runt i. Staden borde istället fokusera

mer på att skapa förutsättningar för människor att få riktiga jobb, alltså sådana som inte är subventionerade.

När det gäller målet att Stockholm ska vara en stad som håller ihop med levande stadsdelar uppfylls målet helt. Det är ytterst märkligt dels med anledning av ojämlikhet som förekommer mellan stadsdelarna, vad gäller arbetslöshet, ekonomiskt bistånd, ohälsa m.m. Dels att otryggheten ökat markant och parallellsamhällen som vuxit fram och kraftigt förstärkts under mandatperioden. Vapen i omlopp och upprepade skjutningar understryker detta fenomen. För oss är det ingen sammanhållen stad, snarare en stad som håller på att gå itu.

Det är ytterst allvarligt att majoriteten beskriver att målet om ett bra företagsklimat är uppfyllt när Stockholm sjunker återigen i placering när Svenskt Näringsliv i sin årliga ranking listar företagsklimatet i Sveriges kommuner. Till det kommer att den socialdemokratiskt ledda majoriteten sedan oktober 2014 fört en ideologisk kommunalisering av välfungerande välfärdsverksamheter. På sikt äventyras valfriheten och mångfalden i välfärden, investeringsviljan och stadens ekonomiska hushållning. Det försvårar inte minst för entreprenörskapet framförallt i branscher där kvinnor arbetar och verkar.

Alliansen vill se en tydlig jobbpolitik som syftar till att ge stockholmarna förutsättningar till egen försörjning, som korta vägen från bidrag till jobb och minskar jobbklyftan mellan inrikes- och utrikesfödda. Genom jobb får stockholmarna försörjning, men också samhörighet och trygghet, vänner och möjlighet till utveckling och välstånd. Jobben ska också komma fler till del. Fler behöver rustas för det första jobbet, det ska alltid löna sig att ta ett jobb. Alla som kan arbeta och försörja sig själva måste ges förutsättningar att göra detta utifrån sin egen förmåga.

Ersättaryttrande

Ersättaren Ofelia Namazova (KD) lämnade följande ersättaryttrande.

Särskilt uttalande

Stockholm är idag en segregerad stad. Rinkeby – Kista är en av de stadsdelar med högst arbetslöshet och en hög andel som uppstår ekonomiskt bistånd. Jämfört med Östermalm är andelen arbetslösa drygt fyra gånger större i Rinkeby-Kista. Här finns också en stor koncentration av personer med utländsk bakgrund. Utmaningen ligger i att få fler i arbete, en bättre integration och korta vägen från

bidrag till jobb. Vi behöver en arbetsmarknad som välkomnar alla, även dem med bristande erfarenheter, lägre kunskapsnivåer och sämre kunskaper i det svenska språket. Dessvärre står socialdemokratiska majoriteten handfallna. Istället för att lösa de problem Stockholm står inför med kraftfulla reformer har majoriteten valt att förlita sig på att den ekonomiska högkonjunkturen och subventionerade anställningar. Det håller inte. Nu råder högkonjunktur, men snart väntar lågkonjunktur och majoritetens passivitet och oförmåga att ta itu med segregationen såväl som integrationen är mycket oroväckande. När det gäller måluppfyllningar är det problematiskt att utvärdera om det uppfyllts eller inte. ”Fler i arbete” behöver exempelvis inte vara ett målresultat av förvaltningens arbete utan de största delarna är ju befolkningsökning och högkonjunktur som ligger bakom.

Stockholm utvecklas alltmer till ett kunskapsintensivt samhälle. Framöver kommer därför staden få stora utmaningar med etablerandet av kortutbildade på arbetsmarknaden. Utrikesfödda är överrepresenterade i gruppen och kortutbildade är i hög grad koncentrerade till socioekonomiskt svaga stadsdelar. Det är inte möjligt för alla människor att utbilda sig ut ur arbetslöshet, men det är tydligt att det måste till en offensiv satsning på utbildning. Annars riskerar vi dels ett stort kunskapsgap i samhället, dels en ökad risk för långtidsarbetslöshet för denna grupp. Vuxenutbildningen måste reformeras, effektiviseras och moderniseras. Det är positivt att nämnden i början av 2017 startade *Ett sammanhållet program för kortutbildade*. Med målet är att nyanlända med kort utbildningsbakgrund ska få ett hållbart fäste på arbetsmarknaden på kortare tid än idag. Vi noterar att det görs flera insatser för denna grupp, det är bra. Samtidigt kommer dessa insatser för sent. Detta skulle stå klart från dag ett under 2015 när flyktingmottagandet nådde sin topp. Det räcker inte att 3 år senare etablera insatserna.

Nämnden har startat flera kombinationsutbildningar där utbildning i sfi kombineras med yrkesutbildning inom vuxenutbildningen. Detta sker i nära samverkan med arbetsgivare.

Vi vill framhäva vikten av en tydlig uppföljning för hur många som kommer i arbete och hur många som kommer i subventionerade anställningar efter skolgången. Det är bra att fokusera på utbildningar som faktiskt har en koppling till arbetsmarknaden, men leder denna satsning enbart till subventionerade anställningar måste systemet ses över.

Gruppen unga som varken jobbar eller studerar är oroväckande stor i Stockholm. I hela regionen finns det idag ca 15 345 mellan 16 och 29 år som varken arbetar eller studerar. Knappt hälften av alla personer 16-29 år återfinns i Stockholms stad. 20 procent av samtliga utrikes födda i åldern 16-29 år klassificeras som UVAS(unga som varken jobbar eller studerar) vilket kan jämföras med 7 procent bland inrikes födda i samma åldersintervall. Förvaltningen redogör för att 679 personer i denna grupp har skrivits in i Jobbtorget verksamheter, nämndens mål var 350. Målet uppfylls, men det är fortfarande 6 821 ungdomar kvar, som inte har någon sysselsättning eller studerar. Det är tydligt att mer måste göras för att nå målgruppen.

Kommunerna har enligt skollagen ett aktivitetsansvar för ungdomar som är folkbokförda i kommunen och som har fullgjort sin skolplikt men som inte har fyllt 20 år och inte genomför eller har fullföljt utbildning på nationella program i gymnasieskolan eller gymnasiesärskolan eller motsvarande utbildning. Förvaltningen redogör att 2 471 unga har nåtts, närmare 75 procent som nåddes hade någon form av sysselsättning. Av de unga som inte hade någon sysselsättning valde mer än hälften att skriva in sig vid Jobbtorget, total 442 personer. Vi saknar dock information om hur många som avbryter sina insatser, samt vilka insatser ungdomarna deltar i. Det är viktigt att unga inte enbart *skriver in sig* på Jobbtorg utan deltar aktivt i de insatser som erbjuds. Det saknas även information om hur staden arbetar med den andra halvan som inte skrivits in.

När det gäller subventionerade jobb ser vi att de ökar både för de statliga och kommunala jobben. Allt fler grupper omfattas även av denna typ av anställning. Vi ser det som väldigt problematiskt. Subventionerat jobb bör gå till de personer som behöver det som mest. Det finns också risk för att personer fastnar i arbetsmarknadspolitiska åtgärder och att detta till slut blir personens långvariga försörjning. Staten har det huvudsakliga ansvaret för arbetsmarknadspolitiska ansvaret men vi ser alltmer att kommunen börjar ta över ansvaret. Det blir två parallella system som människor riskerar att snurra runt i. Staden borde istället fokusera mer på att skapa förutsättningar för människor att få riktiga jobb, alltså sådana som inte är subventionerade.

När det gäller målet att Stockholm ska vara en stad som håller ihop med levande stadsdelar uppfylls målet helt. Det är ytterst märkligt dels med anledning av ojämlikhet som förekommer mellan stadsdelarna, vad gäller arbetslöshet, ekonomiskt bistånd, ohälsa m.m. Dels att otryggheten ökat markant och parallellsamhällen som

vuxit fram och kraftigt förstärkts under mandatperioden. Vapen i omlopp och upprepade skjutningar understryker detta fenomen. För oss är det ingen sammanhållen stad, snarare en stad som håller på att gå itu.

Det är ytterst allvarligt att majoriteten beskriver att målet om ett bra företagsklimat är uppfyllt när Stockholm sjunker återigen i placering när Svenskt Näringsliv i sin årliga ranking listar företagsklimatet i Sveriges kommuner. Till det kommer att den socialdemokratiskt ledda majoriteten sedan oktober 2014 fört en ideologisk kommunalisering av välfungerande välfärdsverksamheter. På sikt äventyras valfriheten och mångfalden i välfärden, investeringsviljan och stadens ekonomiska hushållning. Det försvårar inte minst för entreprenörskapet framförallt i branscher där kvinnor arbetar och verkar.

Alliansen vill se en tydlig jobbpolitik som syftar till att ge stockholmarna förutsättningar till egen försörjning, som korta vägen från bidrag till jobb och minskar jobbklyftan mellan inrikes- och utrikesfödda. Genom jobb får stockholmarna försörjning, men också samhörighet och trygghet, vänner och möjlighet till utveckling och välstånd. Jobben ska också komma fler till del. Fler behöver rustas för det första jobbet, det ska alltid löna sig att ta ett jobb. Alla som kan arbeta och försörja sig själva måste ges förutsättningar att göra detta utifrån sin egen förmåga.