
1

2

Förord

Förbundsmötet 2015 kommer att behandla 69 motioner i uppdelade i nio block.
Förbundsstyrelsens utlåtande ligger efter varje motion i motionshäftet.

Några motioner rör samma frågor och kommer då att fördras gemensamt. Dessa motioner
ligger efter varandra i motionshäftet och därefter följer det gemensamma motionssvaret
från förbundsstyrelsen.

Motionssvar/utlåtande från klubbar och distrikt samt tilläggs-attsatser behandlas inte av
förbundsmötet. Alla inskickade underlag från klubbar och distrikt kommer att finnas i arbetsboken.

3

MOTIONER 2015 KLUBB/DISTRIKT FÖREDRAGANDE SIDA

1. ORGANISATION OCH UTVECKLING

 1:1 Om 2-åriga mandatperioder Rebella

Yvonne Karlén
6
7
8

1:2 Om 2-åriga mandatperioder Avantgarde Skåne

1:3 Kortare mandatperioder Stockholms stad

1:4 Förbättra klimatet i det interna partiarbetet Gävleborg Liselott Vahermägi 10

1:5 Avgiftssänkning för medlemskap Rebella Susanne Andersson 12

1:6
Folkbildningens roll för jobben och
utvecklingen i hela landet

Örebro län Liselott Vahermägi 14

1:7 Handlingsplan för en jämställd folkrörelse Gävleborg Laila Olsen 17

1:8 Satsa på en inkluderande folkrörelse Skåne Liselott Vahermägi 20

1:9
Klasskamp, kvinnokamp och antirasistisk
kamp sida vid sida

Västerbotten Linnea Björnstam 22

1:10
Identifikation ska avgöra vem som kan bli S-
kvinna

Rebella Linnea Björnstam 24

1:11 Gemensam hemsida för S-kvinnor Västerbotten Susanne Andersson 26

1:12 Om medlemsutbildning Karlstad Liselott Vahermägi 28

2. INTERNATIONELLT ARBETE OCH INTEGRATION

 2:1 Brev från migrationsverket Skåne Carina Ohlsson 30

2:2 En jämställd värld är möjlig Stockholms stad Åsa Lindestam 32

2:3 Erkänn Västsahara
Traneberg
Bromma Ålsten

Yvonne Karlén 35

2:4 Etablering för flyktingar Skåne Eva-Lena Jansson 37

2:5 Från praktik till anställning Gävleborg Carina Ohlsson 39

2:6
Förstatliga all hantering av flyktingar med
omedelbar verkan

Gävleborg Carina Ohlsson 41

2:7 Mänskliga rättigheter Skåne Anna Hedh 43

2:8
Nej till handeln med kvinnor som utnyttjas
som sexslavar!

Örebro län Carina Ohlsson 45

2:9
Stärk ursprungsbefolkningens status i
Sverige

Östersund Anna Hedh 47

4

3. FAMILJELIV OCH ARBETSLIV

 3:1 A-kassan Norrbotten Eva-Lena Jansson 49

3:2 Alla barns rätt till utbildning Fritsla Åsa Lindestam 51

3:3 Angående upphandling Skåne Eva-Lena Jansson 53

3:4 Använd högskolans resurser bättre Enskild
Ann-Christine
Furustrand

55

3:5 Arbetsmiljö Norrbotten Eva-Lena Jansson 57

3:6 Barnomsorg på obekväm arbetstid Vaplan Annette Kalnak 59

3:7
Dagens kvinnofällor – övertid, lönegap och
pensionssystem

Örebro län Laila Olsen 61

3:8
Det måste till förändringar i lagstiftningen
gällande äldreomsorg

Västerbotten
Lena Näslund

63

3:9 Översyn av socialtjänstlagen Fritsla 64

3:10 Genuspedagoger i alla Sveriges kommuner Skaraborg Laila Olsen 66

3:11 Gode män och förvaltare Norrbotten Inga-Lill Röhr 68

3:12 Hjälp att studera vidare senare i livet Jönköpings län Liselott Vahermägi 70

3:13 Kommunalrådsrätt till föräldraledighet Fritsla
Sara Karlsson

72

3:14 Om politikens villkor Bohuslän 73

3:15 Pensionärers fattigdom Norrbotten Sara Karlsson 75

3:16 Samhällets styvbarn Skåne
Ann-Christine
Furustrand

77

3:17 Solidariskt ansvar – skilsmässa/i äktenskap Norrbotten Annette Kalnak 79

3:18 Ställningstagande mot surrogatmödraskap Rebella Carina Ohlsson 81

3:19 Översyn av sexualundervisningen i skolan Västerbotten Yvonne Karlén 83

3:20
Dagens kvinnofällor – ojämställdheten och
otrygga anställningsformer

Örebro län Susanne Andersson 85

4. KVINNOFRID

4:1
Stoppa exploateringen och brott mot
kvinnokroppar!

Stockholms stad Hillevi Larsson 87

4:2
Stoppa förslagen om upphandling av
kvinnojourernas verksamhet

Traneberg-
Bromma- Ålsten

Birgitta Ahlqvist 93

4:3
Polisens resurser räcker inte till –
groomingfall läggs på hög

Uppsala län Hillevi Larsson 95

4:4
Samordnade insatser mot hedersrelaterat
våld och förtryck

Uppsala län Birgitta Ahlqvist 97

4:5 Friande dom i våldtäktsmål Uppsala län Laila Olsen 99

4:6 Solidariskt ansvar - brottsoffer Norrbotten Inga-Lill Röhr 102

4:7 Solidariskt ansvar - ungdomsbrott Norrbotten Inga-Lill Röhr 104

4:8 Strippklubbar i (jämställda) Sverige? Norrbotten Lena Näslund 106

4:9 Bekämpa trafficking och sexslavhandel Örebro Län Birgitta Ahlqvist 108

5

5. KVINNOR FRED OCH SÄKERHET

5:1 Svensk säkerhetspolitik Dalarna Åsa Lindestam 110

6. KVINNORS MILJÖ OCH HÅLLBAR UTVECKLING

6:1
Fastighetsskatt på vind- och
vattenkraftanläggningar

Vaplan Sara Karlsson 113

6:2 Norrbotniabanan Enskild Annette Kalnak 115

6:3
Upprätthållande av service och
arbetstillfällen i mindre tätorter

Örebro län Anna Hedh 117

7. KVINNOR OCH BOSTÄDER

7:1
Taket i bostadstillägget måste höjas för
förtids- och ålderspensionärer

Örebro län Lena Näslund 119

8. KVINNOR OCH HÄLSA

8:1
Doftmaskiner motverkar lagen om
tillgänglighet

Norrbotten Linnea Björnstam 121

8:2 Doftöverkänslighet Enskild Anette Kalnak 123

8:3 Förbjud försäljning av nätdroger Enskild Anna Hedh 125

8:4 Förbud mot transfetter Norrbotten Hillevi Larsson 127

8:5 Narkotikaklassade läkemedel Norrbotten Nivin Yosef 129

8:6

Om långsiktig finansiering av
samordningsförbundens arbete med
finansiell samordning av
rehabiliteringsinsatser

Östergötland Yvonne Karlén 131

8:7 Rättspsykiatrin och beroendediagnoser Dalarna Hillevi Larsson 133

8:8
Självmord bland unga ska förebyggas i
skolan

Dalarna Lena Näslund 135

8:9 Låt också tänderna räknas som sjukvård Örebro län Yvonne Karlén 137

8:10
Inkomstpröva och subventionera
tandvård för pensionärer

Örebro län Yvonne Karlén 139

8:11 Äldrevården
Traneberg-
Bromma-Ålsten

Ann-Christine
Furustrand

141

8:12 Angående äldreomsorgen Stockholms stad
Ann-Christine
Furustrand

143

9. ÖVRIGA

9:1 Individbaserat försörjningsstöd Karlskrona Lena Näslund 145

9:2 Kvotering av bolagsstyrelser Vaplan Nivin Yosef 147

6

1:1 Om 2-åriga mandatperioder
Rebella Unga S-kvinnor

Idag väljs ledamöter samt ordförande och sekreterare för socialdemokratiska kvinnoförbundet på fyra år
i taget. Vi i unga s-kvinnor Rebella tycker att detta ska ändras till mandatperioder på två år för samtliga
ledamöter i styrelsen. Att korta mandatperioderna tror vi leder till större rörlighet och därmed möjlighet
för fler att inneha det viktiga uppdraget som förbundsstyrelseledamot. För yngre personer är det ofta
svårt att överblicka hur livet kommer se ut så lång tid som fyra år framåt i tiden, vi tror att de långa
mandatperioderna gör att många unga blir tveksamma till att kandidera.

En del vill mena att de längre mandatperioderna bäddar för kontinuitet. Vi menar att det inte är bristen
på kontinuitet som är vårt förbunds största utmaning, mer behöver däremot göras för att främja
förnyelse. De ledamöter som vill fortsätta sitt uppdrag har alltid möjlighet att kandidera för fler perioder
och de som har gjort ett bra jobb får också förtroende att sitta ytterligare en period.

Med anledning av ovanstående yrkar vi:

att stadgarna för s-kvinnors förbund, § 2, ändras till att förbundsstyrelsens ledamöter och

presidium väljs på två år i taget.

Motion 1:1, 1:2 och 1:3 besvaras gemensamt, efter motion 1:3.

7

1:2 Om 2-åriga mandatperioder
Avantgarde Skåne Unga S-kvinnor

Idag väljs ledamöter samt ordförande och sekreterare för socialdemokratiska kvinnoförbundet på fyra år
i taget. Vi i Avantgarde tycker att detta ska ändras till mandatperioder på två år för samtliga ledamöter i
styrelsen.

Att korta mandatperioderna tror vi leder till större rörlighet och därmed möjlighet för fler att inneha det
viktiga uppdraget som förbundsstyrelseledamot. Det ofta svårt att överblicka hur livet kommer se ut så
lång tid som fyra år framåt i tiden. Avantgarde menar att de långa mandatperioderna på 4 år innebär att
många unga tvekar till att kandidera till förbundsstyrelsen. Något som innebär att en åldersmässig sprid-
ning i S-kvinnors förbundsstyrelse hindras. Det är viktigt att ta vara på både unga och äldre S-kvinnors
erfarenheter och kompetens.

Ett argument för en mandatperiod på 4 år skulle kunna vara att bädda för kontinuitet. Men det är sällan
en brist på kontinuitet inom Socialdemokraterna, vår framtida utmaning består snarare i att locka nya
medlemmar och få fler unga att engagera sig och ta på sig uppdrag i en styrelse. Genom att förkorta
mandatperioden för styrelseledamöterna bäddar S-kvinnor för förnyelse och möjligheten att ta in nya
perspektiv och på så sätt bädda för framtidens folkrörelse. Vidare har de ledamöter som vill fortsätta sitt
uppdrag alltid möjligheten att kandidera för fler perioder.

Med anledning av ovanstående yrkar Avantgarde:

att stadgarna för S-kvinnors förbund, § 2, ändras till att förbundsstyrelsens ledamöter och

presidium väljs på två år i taget.

Antagen på Avantgardes möte 19/3 2015

Motion 1:1, 1:2 och 1:3 besvaras gemensamt, efter motion 1:3.

8

1:3 Kortare mandatperioder
Stockholms stad

Idag väljs ledamöter samt ordförande och sekreterare för socialdemokratiska kvinnoförbundet på fyra år
i taget. Vi anser att mandatperioden ska ändras till mandatperioder på två år för samtliga ledamöter i
styrelsen. Att korta mandatperioderna tror vi leder till större rörlighet och därmed möjlighet för fler att
inneha det viktiga uppdraget som förbundsstyrelseledamot. För yngre personer är det ofta svårt att
överblicka hur livet kommer se ut så lång tid som fyra år framåt i tiden, vi tror att de långa mandat-
perioderna gör att många unga blir tveksamma till att kandidera.

En del vill mena att de längre mandatperioderna bäddar för kontinuitet. Vi menar att det inte är bristen
på kontinuitet som är vårt förbunds största utmaning, mer behöver däremot göras för att främja för-
nyelse. De ledamöter som vill fortsätta sitt uppdrag har alltid möjlighet att kandidera för fler perioder
och de som har gjort ett bra jobb får också förtroende att sitta ytterligare en period.

S-kvinnor i Stockholms stad föreslår:

att stadgarna för S-kvinnors förbund, § 2, ändras till att förbundsstyrelsens ledamöter och

presidium väljs på två år i taget.

Motion 1:1, 1:2 och 1:3 besvaras gemensamt efter motion 1:3.

9

Förbundsstyrelsens utlåtande över motionerna
1:1 Om 2-åriga mandatperioder
1:2 Om 2-åriga mandatperioder
1:3 Kortade mandatperioder

Föredragande: Yvonne Karlén

Motionärerna tar upp frågan om att korta mandatperioderna för alla ledamöter i förbundsstyrelsen.
Förbundsstyrelsen består av 11 ordinarie ledamöter och nio ersättare. Mandattiden för de ordinarie
ledamöterna är 4 år och för ersättarna 2 år.

S-kvinnor har förbundsmöte vartannat år och ena gången väljs sex ordinarie ledamöter på 4 år och
andra gången väljs 5 ordinarie ledamöter på 4 år. Ersättarna väljs vid varje förbundsmöte på 2 år.

Det vore olyckligt för organisationen om det som motionärerna förespråkar skulle bli verklighet, att alla,
både ordinarie och ersättare ska väljas samtidigt och bara på 2 år.

I en organisation är det viktigt med både stabilitet, erfarenhet och nytänkande.

Förbundsstyrelsen menar att det är viktigt med kontinuitet och förnyelse. Den modell vi har idag då
halva styrelsen avgår vid kongressen är den modell som bäst tar till vara både kontinuitet erfarenhet och
förnyelse.

Det är positivt för en organisation att ha både kontinuitet och förnyelse, därför är det viktigt vid
nomineringar och inför valberedningens arbete se på både kontinuitet och förnyelse.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att avslå motionerna 1:1, 1:2 och 1:3.

10

1:4 Förbättra klimatet i det interna partiarbetet
Gävleborg

Vi är ett parti som ständigt utvecklar sig, vi får nya medlemmar som skall trivas och utvecklas inom vårt
folkrörelseparti. Vi behöver se över hur vi trivs och verkar inom vår organisation.
Det borde vara självklart att det skall vara nolltolerans mot kränkningar inom vårt parti

Varje person skall kunna känna sig välkommen, vi ska slippa höra nedsättande kommentarer om vi har
någon form av funktionsnedsättning eller är av ett visst kön så ska vi slippa höra antydningar om vår
sexuella eller andra kränkande uttalanden om vår klädsel och vårt utseende.

Vilken tro vi har eller vilken vi är kära i, det smärtar mig när partikamrater blir hånade för att de är
troende eller lever i ett samkönat förhållande.

Dessa saker skulle inte betyda något eller försvåra vårt engagemang inom partiet.

Jag har vid ett flertal situationer som jag inte tänker beskriva upplevt att partikamrater har öppet sårats
eller det har pratats bakom ryggen på partikamrater som på något sätt bryter den norm som sorgligt
nog är styrande i vårt parti.

Vill vi öka vårt medlemsantal och lyckas behålla våra medlemmar och leva som vi lär så måste alla
partikamrater delta i studier och utbildning där vi lär oss mer hur vi upptäcker och förhindrar dessa
avarter som gör att bilden av vårt parti försämras.

Marie Frestadius S-kvinna Sandviken yrkar:

att S-kvinnor antar motionen som sin egen och skickar den vidare till Socialdemokraterna för

att genomföras i motionens anda.
att S-kvinnor påverkar vårt partis utbildningsprogram och hur vi motverkar dessa negativa

strömningar inom partiet.
att S-kvinnor påverkar partiet så att Socialdemokraterna skriver fram en policy för hur vi ska

uppträda mot varandra i dessa frågor, som varje medlem får skriva på innan de går med i
partiet och att det kan vara en orsak till uteslutning om man bryter mot policyn.

Marie Frestadius

S-kvinnor i Gävleborgs distrikt har antagit motionen som sin egen.

11

Förbundsstyrelsens utlåtande över motion
1:4 Förbättra klimatet i det interna partiarbetet
Föredragande: Liselott Vahermägi

Att det socialdemokratiska partiet och alla dess delar upplevs vara en folkrörelse där alla människor
känner sig välkomna och respekterade oavsett vem man är självklart en mycket viktig grundprincip. Vi
behöver ständigt arbeta gemensamt för att vi ska agera med respekt gentemot varandra och att inga
kränkningar ska förekomma. Det är förstås en viktig del i en god medlemsvård.

Som motionären beskriver så behöver vi ständigt titta på hur vi kan bilda och utbilda oss även i värde-
ringsfrågor, som gör att vi verkligen kan vara ett öppet och tolerant parti.

S-kvinnors förbundsmöte har inte möjlighet att skicka motioner till partiet men däremot så har vi förstås
stora möjligheter att inom vår egen organisation arbeta med dessa frågor och både lokalt och regionalt
ta initiativ till gemensamma utbildningsinsatser tillsammans med partiet.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att avslå att-sats 1 och 3.
att bifalla att-sats 2.

12

1:5 Avgiftssänkning för medlemskap
Rebella Unga S-kvinnor

Att vara medlem i Arbetarepartiet Socialdemokraterna är inte gratis. Särskilt inte om du, som vi S-
kvinnor, också vill vara aktiv i en sidoorganisation. Fakturan kan landa på så mycket som 600 kronor för
de som har ett mångfacetterat engagemang i partiet.

Dessa höga avgifter verkar både avskräckande och utestängande för presumtiva medlemmar. Som en
jämförelse är medlemskap i en del andra partier, exempelvis Feministiskt Initiativ, avgiftsbefriat av just
det skälet.

Det bör vara vår självklara målsättning att medlemskap i partiet aldrig får avgöras av en persons
privatekonomi. Denna fråga är särskilt angelägen för oss som engagerar yngre, därmed generellt
resurssvagare, kvinnor, men borde även vinna medhåll hos våra pensionerade medsystrar.

Anslutningsgraden skulle troligen kunna höjas om inte avgiften utgjorde en sådan tröskel för
medlemskap. Hellre fler medlemmar med låga avgifter, än få medlemmar med höga avgifter.

Mot bakgrund av ovanstående yrkar vi:

att S-kvinnor halverar sin medlemsavgift.

13

Förbundsstyrelsen utlåtande över motion
1:5 Avgiftssänkning för medlemskap
Föredragande: Susanne Andersson

Motionären tar upp kostnader för medlemskap i arbetarepartiet socialdemokraterna och att den
kostnaden kan vara 600 kronor, om du väljer att vara med i flera klubbar/ föreningar.

Vid förbundsmötet 2013 beslutade förbundet att en enskild medlem kan söka tillbaka förbundsavgiften
om man är med i flera S-kvinnoklubbar genom att skicka kopia på inbetalad medlemsavgift skickas till
förbundsexpeditionen.

Som huvudmedlem i S-kvinnor betalar du ingen partistyrelseavgift och inte heller partidistriktsavgift.
Ett exempel:

Förbundsavgift 100 kronor
Distriktsavgift 4 kronor i Norrbotten
Arbetarekommunavgift 25 kronor
Klubbavgift 51 kronor
Totalt 180 kronor

Om du istället har ditt huvudmedlemskap i en S-förening och extramedlemskap i S-kvinnor blir
kostnaden högre. Ett exempel:

Partistyrelse 100 kronor
Partidistrikt 30 kronor
Arbetarekommunavgift 25 kronor
S-förening 50 kronor
Totalt 205 kronor + 180 kronor

För medlemskap i S-kvinnor ingår b.la tidningen Morgonbris som medlemsförmån.

En halvering av avgiften till S-kvinnors förbund skulle ge ett bortfall på 350 000 kronor, vilket innebär
stora konsekvenser för förbundet.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att avslå motion 1:5.

14

1:6 Ang. folkbildningens roll för jobben och utvecklingen i hela landet!
Örebro län

Folkbildningen har alltid spelat en mycket stor roll för demokratin och formandet av den socialdemo-
kratiska politiken. Genom folkbildningen fick många människor förutsättningar och möjligheter att vara
med i bygget av ”folkhemmet”!

Stora samhällsförändringar har ägt rum – en del efter åren av borgerligt regeringsinnehav, en del genom
förändringar ute i världen, andra genom urbanisering, omflyttning och vårt eget sätt att leva.

Orättvisor och klyftor har ökat, ekonomin har globaliserats, diktaturregimer som förtrycker har lett till
stora folkomflyttningar när människor tvingats fly. Behovet av solidaritet har växt och ställer stora krav
på politiken och var och en av oss!

Folkbildningen måste ges förutsättningar att återta en drivande roll i vår framtidsutmaning – jobben och
möjligheten att leva i hela landet!

 ABF i Örebro län har mycket framgångsrikt arbetet med sina uppgifter

- att motverka klassamhället och
- att stärka folkrörelserna

Under de senaste 8 åren har verksamheten fördubblats – från drygt 50 000 till drygt 100 000 studie-
timmar - fantastiskt men en ekonomisk katastrof! Det regelverk som styr folkbildningen premierar inte
ett framgångsrikt arbete. Med den stora eftersläpning som finns i systemet har ABF-verksamheten på
den här tiden förlorat ca 10 miljoner kronor.

Vi behöver mer folkbildning för att stärka demokrati och delaktighet inte mindre – därför måste
regelverket ändras.

Länets ABF dröjde med att engagera sig i fas 3. Efter livliga diskussioner utformades en verksamhet som
nått ca 100 människor varje år – alla har fått något meningsfullt att ägna tiden åt, en del har till och med
fått möjlighet att lämna fas 3!

Sociala företag och arbetsintegrerade kooperativa företag har, med rätta, lyfts fram för de värdefulla
insatser som gjorts och görs. Enligt arbetsmarknadsministern behövs de och därför ska de självklart få
fortsatt stöd.

Jag önskar att folkbildningens insatser uppmärksammas och värderas nu när fas 3, med rätta, tas bort.

ABF har historiskt och i nutid arbetat med dem som står längst från arbetsmarknaden, med dem som
fått minst, med dem som behöver extra stöd för att ha en chans till ett meningsfullt liv med egen
försörjning.

Ge folkbildningen ett tydligt uppdrag och resurser för att arbeta uppsökande och okonventionellt med
dem som behöver mest!

ABF finns överallt i Örebro län – i varenda by, tätort och stad därför att vi tror på idén att hela länet ska
leva, att alla oavsett var man bor ska få möjligheter att vara delaktiga, kunna påverka och ta ansvar –
helt enkelt kunna leva.

Den politik som förts tycks inte ha samma utgångspunkter som vi!

15

Behovet av en ny politik är stor. En politik som ser människor som tillgångar och möjligheter – inte
tvärtom. En politik som gör det möjligt att arbeta och leva också i mindre tätorter, byar och på lands-
bygden. En politik som förstår att maktlöshet föder och göder tron på enkla lösningar. En politik som ser
alla människors lika värde!

Folkbildningens roll kan inte överskattas! Människors vilja och engagemang behövs för att forma en
sådan framtidspolitik.

Se folkbildningen som en tillgång som ger kraft att förändra och utveckla hela Sverige!

Med ovanstående yrkar jag att förbundsmötet beslutar att driva kraven om:

att en översyn av bidragssystemet till folkbildningen initieras i en riktning som stödjer

utveckling och ökad verksamhet.
att folkbildningen ges ett tydligt uppdrag att rusta människor för arbete och egen försörjning.
att folkbildningen ges förutsättningar att spela en aktiv roll för att hela Sverige ska
 leva.

Östansjö 2015-03-02
Siv Palmgren

S-kvinnor i Örebro läns distrikt har antagit motionen som sin egen.

16

Förbundstyrelens utlåtande över motion
1:6 Folkbildningens roll för jobben och utvecklingen i hela landet
Föredragande: Liselott Vahermägi

Precis som motionären skriver så är folkbildningen oerhört viktig. Folkbildningen ska ge alla möjlighet att
tillsammans med andra öka sin kunskap och bildning för personlig utveckling och delaktighet i samhället.

Regeringen har, genom ansvarig minister Aida Hadzialic, nyligen uppdragit åt Statskontoret att genom-
föra en samlad utvärdering av folkbildningen utifrån de fyra syften för statsbidraget med folkbildningen
som riksdagen har fastställt.

I mars 2014 överlämnades propositionen Allas kunskap – allas bildning (prop. 2013/14:172) till riks-
dagen. I propositionen lämnades förslaget att statliga myndigheter ska ansvara för utvärderingen av
folkbildningen. Som skäl angavs bl.a. att utvärderingen bör utföras av aktörer som har en oberoende
ställning i förhållande till den verksamhet och de aktörer som ska utvärderas.

I propositionen presenteras de fyra syften med statsbidraget som riksdagen har fastställt och som ska
ligga till grund för utvärderingen: stödja verksamhet som bidrar till att stärka och utveckla demokratin,
bidra till att göra det möjligt för en ökad mångfald människor att påverka sin livssituation och skapa
engagemang att delta i samhällsutvecklingen, bidra till att utjämna utbildningsklyftor och höja bildnings-
och utbildningsnivån i samhället, samt bidra till att bredda intresset för och öka delaktigheten i
kulturlivet.

Utredningen ligger i linje med S-kvinnors prioriterade frågor som vi också drev i valrörelsen, kunskap
genom hela livet.

S-kvinnor i riksdagen kommer aktivt att följa utredningsarbetet.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att anse motion 1:6 besvarad.

17

1:7 Handlingsplan för en jämställd folkrörelse
Gävleborg

Socialdemokraterna är ett feministiskt parti. För oss är det självklart att kvinnor och män ska ha samma
rättigheter, skyldigheter och möjligheter i hela samhället.

Vårt parti har varit föregångare inom arbetet med jämställdhet mellan könen och med åldersblandade
listor i allmänna val. Mycket bra har åstadkommits och vår förda politik har påverkat samhällets
utveckling åt rätt håll. Vårt parti har dock en bit kvar att gå tills vi kan kalla oss en jämställd folkrörelse.

Fortfarande kvarstår problem med sned könsfördelning och könskränkande beteende. Det händer att
kvinnor tvingas utforma särskilda strategier i det partiinterna arbetet för att undvika sexism. Så kan vi
inte ha det. Ytterst blir det en trovärdighetsfråga.

Partistyrelsens centrala medlemsundersökningar bekräftar detta:

 En av fyra medlemmar säger att de har blivit behandlade på ett dåligt sätt i verksamheten någon
gång, oftast på grund av sina åsikter.

 Fyra av tio medlemmar inte är nöjda med sitt medlemskap.

Våra stadgar behöver också ses över för möjliggöra jämställdhet i partiets olika interna forum. Ett
exempel där det brister idag är ombudsval till partikongress. Idag är det inte möjligt att låta medlem-
marna välja en man och en kvinna från en valkrets och att distriktet kan sätta samman en jämställd
representation baserat på medlemmarnas val. Medlemsdemokrati måste vara möjligt att förena med
jämställdhet i en folkrörelse som vår.

Jag föreslår partikongressen besluta:

att S-kvinnor påverkar Socialdemokraterna så att de tar fram handlingsplaner i samtliga
partidistrikt som stöd för arbetarekommunernas arbete med jämställdhetsfrågor.
Handlingsplanen ska vara brett förankrad i respektive län och innehålla åtgärder som
respektive distrikt behöver jobba med för att Socialdemokraterna ska bli en
framtidsinriktad och jämställd folkrörelse.

att S-kvinnor påverkar Socialdemokraternas partistyrelse som får i uppdrag att se över
stadgarna för att möjliggöra jämn könsrepresentation i alla partiets formella forum.

att S-kvinnor påverkar Socialdemokraterna syn på genusvetenskap och jämställdhetsfrågor
så de frågorna blir ett självklart inslag i Socialdemokraternas medlemsutbildning och
utbildning för förtroendevalda.

Marie-Louise Dangardt
Socialdemokraterna Hofors-Torsåker

S-kvinnor i Gävleborg har antagit motionen som sin egen.

18

Förbundsstyrelsens utlåtande över motion
1:7 Handlingsplan för en jämställd folkrörelse
Föredragande: Laila Olsen

Motionärerna tar upp en hjärtefråga för S-kvinnor. 1993 beslutade partikongressen om varvade listor.
Sedan början av 1990-talet har flera jämställdhetsgrupper arbetat inom partiet och flera skrifter har
presenterats om hur vi kan bli ett mer jämställt parti. En arbetsgrupp ledd av Frank Andersson presen-
terade år 2000 Från kvotering till förhållningssätt – hur vi socialdemokrater kan förverkliga mål om
jämställdhet, en rapport där partiets jämställdhetsarbete analyserades grundligt. Rapporten visade att
de åtgärder som föreslagits av tidigare arbetsgrupper inte genomförts. Tyvärr har inte heller förslagen i
rapporten från år 2000 förverkligats.

Andra framsteg har dock gjorts. Skrivningarna om jämställdhet har under 1990-talet fått allt större tyngd
i våra politiska riktlinjer. Vi har gått från att ha allmänna krav på rättvisa mellan kvinnor och män till en
djupare och mer systematisk analys av den struktur som gör att kvinnor underordnas män. När partikon-
gressen 2001 beslutade om ett nytt partiprogram blev feminismen inskriven som en del av partiets
ideologi. Den socialdemokratiska regeringen har gjort stora ansträngningar för att integrera jämställd-
hetsperspektivet i alla politikområden. Utöver det arbete som respektive fackminister bedriver inom sitt
ansvarsområde driver regeringen särskilt frågor om kvinnlig representation, lika lön för likvärdigt arbete,
mäns våld mot kvinnor (inkl. prostitution och handel med kvinnor för sexuella ändamål), män och
jämställdhet och sexualiseringen av det offentliga rummet.

Den största bristen i vårt jämställdhetsarbete tycks vara att det inte följs upp på ett systematiskt sätt. En
mängd förslag har presenterats av flera olika jämställdhetsgrupper. Ändå har få av dem genomförts.
Därför föreslogs att i det fortsatta arbetet bör fokus därför ligga på att dels sätta upp rimliga och mät-
bara mål, dels systematisera arbetet och skapa rutiner som garanterar att jämställdhetsaspekten regel-
bundet följs upp.

Valanalysgruppen av 2002 års val pekade ut jämställdhet som en nyckelfråga för att Socialdemokraterna
skulle kunna vinna nästa val. 2004 antog Socialdemokraterna en ”Strategi för jämställdhet” och då reko-
mmenderades att jämställdhetsintegrering skulle användas som metod för att nå målet om en jämställd
organisation i alla led i Socialdemokraterna. I dokumentet finns också förslag på mål för
jämställdhetsarbetet. Det socialdemokratiska partiet har sedan dess utarbetat ett studiematerial om
jämställdhet som kan användas i distrikt och arbetarkommuner.

S-kvinnoförbundets ordförande, förbundssekreterare och förbundsstyrelse tar varje tillfälle i akt för att
påverka Socialdemokraterna till att alltid framstå som ett feministiskt parti och låta jämställdhet genom-
syra hela vår organisation.

I ”Ett handslag för ett framtidsparti” menar partistyrelsen att partisekreteraren som är vald för att an-
svara särskilt för partiorganisationen har uppdraget att verka för och säkerställa att hela vår rörelse
arbetar med organisationskultur och organisationsutveckling som främjar jämställdhet.

S-kvinnor instämmer med partistyrelsen anser att det är ett ansvar som vilar på alla organisationsled att
arbetet med jämställdhet inte stannar vid principen om varvade listor.
Vidare att arbetet för jämställdhet måste ingå i det dagliga arbetet, i verksamhetsplanering, studier och i
allt annat som vi gör. Det övergripande ansvaret för jämställdhet ska också ligga på partistyrelsen som är
vald av kongressen.
S-kvinnor instämmer med att det är viktigt med handlingsplaner men arbetet med att ta fram dessa
måste ske i varje organisationsled och inte detaljstyras uppifrån.
S-kvinnor tycker att det är viktigare att vi ska ha stadgar som är tillåtande och som skapar möjligheter än
att ha stadgar som är detaljreglerade. Socialdemokraterna ska vara ett representativt parti och här vilar

19

ett stort ansvar på valberedningarna att säkerställa mångfalden när personer utses att företräda partiet i
olika organ.

S-kvinnor instämmer i att genusvetenskap och jämställdhetsfrågor ska vara ett självklart inslag i partiets
medlemsutbildning och utbildning för förtroendevalda.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att anse att-satserna 1 och 2 besvarade.
att bifalla att-sats 3.

20

1:8 Satsa på en inkluderande folkrörelse
Skåne

Kan det vara så att människor slutat tro på att vi lever i ett samhälle där deras röster gör skillnad? Kan
det vara så att vi i vårt land har ingjutit människor i en tro att deras röster och slutat tro på att vi lever i
ett samhälle där deras röster gör livsvillkor är oviktiga för den potentiella makteliten? Konfliktytan
mellan dom som har och dom som inte har ser annorlunda ut idag än i arbetarrörelsens begynnelse och
en nedmontering av den gemensamt finansierade välfärdssektorn har pågått en längre tid. Solidariteten
har fått ge vika för egoismen. Demokratin har fått ge vika för en exkluderande maktfullkomlighet och ett
väletablerat förakt för olikheter och vad som räknas och inte räknas som kunskap. Kan det vara så att
det vi ser idag är en vredesyttring från dessa människor över att de har blivit marginaliserade och
exkluderade från inflytande? Om det är så, vems är felet? Och vad kan vi göra för att återuppväcka tron
på att man genom sitt engagemang kan påverka och förändra? Hur väcker vi lusten till att vilja vara med
och skapa ett demokratiskt samhälle där även samhällets bonusbarn känner sej välkomna och älskade?

Oavsett om du är född i Landskrona, Malmö eller Borlänge, Sverige, Bosnien eller Syrien har vi som
människor mer som förenar oss med varandra än som skiljer oss åt. Framtiden skapar vi tillsammans.
Genom att bottna i vårt förflutna och ta avstamp landar vi i nuet. Med nuet som förankringsgrund kan vi
fokusera på vilken framtid vi vill bygga tillsammans.

Genom att fokusera på alla människors lika värde kan vi skapa:

Skolor där inga barn känner sig misslyckade.
Boendemiljöer värdiga för såväl gammal som ung.
Ett dynamiskt och levande föreningsliv inom såväl idrott som kultur som ses som en naturlig del av
människors vardag.
Ett företagsklimat som attraherar nytänkande, innovativa och framtidsinriktade mångkulturella
företagare.
Och i rollen som arbetsgivare kan vi vara ett föredöme genom att erbjuda våra anställda inom
välfärdssektorn heltidsarbete som norm, löner man kan leva på och en bra arbetsmiljö.

Förmågan att gå från en exkluderande till en inkluderande folkrörelse. Förmågan att skapa en politik
som dagens och morgondagens människor känner sej delaktiga i. Att väcka nytt liv i en vision om ett
framtida samhälle där människor vill vara med och bidra med sitt engagemang och sina erfarenheter
efter förmåga. Hur når vi dit?
Om vi tar avstamp i nuet och vågar tro på att vi kan förändra så kan vi tillsammans skapa en framtid som
blomstrar, där alla känner sig välkomna. Men det kräver ett gediget målmedvetet inkluderande
folkrörelsearbete där vi fokuserar på demokratins grundfundament att alla människors röster väger lika
tungt oavsett klass, kön, etnicitet, ålder eller utbildningsnivå.

Jag yrkar:

att förbundet verkar för att mer av hela partiets interna arbete fokuseras på att få igång en

inkluderande folkrörelse.
att förbundet verkar för att partiet centralt öronmärker ekonomiska medel för att verkställa

satsningar på olika nivåer för ett inkluderande folkrörelsearbete.
att förbundet verkar för att partiet centralt arbetar för att det utbildas cirkelledare med mål

att se till att ett inkluderande folkrörelsearbete påbörjas.

2015-01-16
Alinda Zimmander Landskrona

S-kvinnor i Skånes distrikt har antagit motionen som sin egen.

21

Förbundsstyrelsens utlåtande över motion
1:8 Satsa på en inkluderande folkrörelse
Föredragande: Liselott Vahermägi

Att det socialdemokratiska partiet och alla dess delar upplevs vara en folkrörelse där alla människor
känner sig välkomna och respekterade oavsett vem man är ska självkärt vara en viktig grundprincip.
Vi behöver, precis som motionären skriver, ständigt bilda oss för att fortsätta att vara en inkluderande
och kraftfull folkrörelse.

S-kvinnors förbundsstyrelse har fattat ett beslut om en studieplan för år 2015 – 2016 där förbundet, i
samarbete med distrikt och klubbar, erbjuder S-kvinnors medlemmars ökade möjligheter till studier. (Se
även motionsutlåtande motion 1.13). Förbundsstyrelsen har även beslutat att avsätta ekonomiska
medel för studieverksamheten för de kommande åren.

Genom att samarbeta med partiet, t ex har det i november 2014 genomförts en gemensam studie-
upptakt mellan partiet, sidoorganisationerna och ABF, så kan S-kvinnor påverka partiets arbete kring
studier. S-kvinnors förbundsordförande är adjungerad till partiets verkställande utskott och kan även
den vägen verka för att resurser för studier prioriteras.

Förbundsstyrelsen uppmanar också S-kvinnors medlemmar lokalt till att föra dialog med arbetarkom-
munerna och ABF om att genomföra gemensamma folkrörelseinsatser.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att anse motion 1:8 besvarad.

22

1:9 Klasskamp, kvinnokamp och antirasistisk kamp sida vid sida
S-kvinnor i Västerbotten

S-kvinnor ställer redan klasskamp och kvinnokamp sida vid sida, det är bra. Kvinnor har fått höra att
deras rättigheter kommer automatiskt genom klasskampen. Att kvinnokampen inte är av lika stor vikt
som klasskampen. Uppvärderingen av kvinnokampen var en nödvändighet för att inom rimlig tid kunna
uppnå sann jämlikhet.

I dag ser vi hur Rasismen, fascismen och nazismen sveper fram över Europa. I Sverige har vi ett rasistiskt
parti i vår riksdag. I Umeå blev S-kvinnor attackerade av Nazistiska SMR under ett öppet torgmöte. Den
rasism och intolerans som vi ser manifesteras på så många olika sätt i dagens samhälle måste motarbet-
as med kraft.

Kampen för ett jämställt samhälle måste stärkas med antirasistisk kamp och vi yrkar därför:

att S-kvinnor ger den antirasistiska kampen samma dignitet som klasskamp och kvinnokamp.

Umeå S-kvinnor genom Mea Sethson

S-kvinnor i Västerbottens distrikt har antagit motionen som sin egen.

23

Förbundsmötets utlåtande över motion
1:9 Klasskamp kvinnokamp och antirasistisk kamp sida vid sida
Föredragande: Linnea Björnstam

Motionären lyfter den viktiga frågan att kampen för jämlikhet inte kan nå resultat om den inte ser den
komplexa väv av olika typer av strukturella maktordningar som dagligen kringskär kvinnor. Det är inte
möjligt att se till enbart en av dessa maktordningar, kön, om jämlikheten i realiteten ska öka. I förbunds-
styrelsens förslag till nya stadgar föreslås följande skrivning:

Som socialdemokratiska feminister ställer vi klasskamp och kvinnokamp sida vid sida. S-kvinnors uppgift
är att stärka kvinnors ställning i familj, arbetsliv och samhälle samt att synliggöra och arbeta för att
bryta de makt-och diskrimineringsstrukturer som begränsar kvinnors liv.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att anse motion 1:9 besvarad.

24

1:10 Identifikation ska avgöra vem som kan bli S-kvinna
Rebella Unga S-kvinnor

För en S-kvinna är det uppenbart att kön inte bara är biologiskt, utan också socialt konstruerat. Det
biologiska könet används som patriarkalt maktmedel för att motivera kvinnoförtryck. Desto märkligare
är det då att vi själva utövar samma typ av repression – om än oavsiktligt – mot människor som inte
identifierar sig med sitt biologiska kön.

I dagsläget går det inte att bli fullvärdig medlem, i bemärkelsen röstberättigad och valbar, om du inte är
kvinna juridiskt (vilket avgörs av ditt biologiska kön). Detta utesluter transpersoner som identifierar sig
som kvinnor men som inte har genomgått, eller inte vill genomgå, ett könsbyte, samt icke-binära
transpersoner som har skäl och vilja att engagera sig i kvinnokampen.

Ett progressivt kvinnoförbund måste också vara ett inkluderande kvinnoförbund. För att vi ska stå starka
i framtiden behöver vi främja allianser mellan grupper som är gemensamt drabbade av patriarkatet.

Därför yrkar vi:

att medlemskap i S-kvinnor ska bygga på könsidentitet inte juridiskt kön.

25

Förbundsmötets utlåtande över motion
1:10 Könsidentitet istället för juridisk identitet
Föredragande: Linnea Björnstam

S-kvinnor har sedan sin start haft som mål och medel att organisera kvinnor för att föra kvinnokamp och
driva på för ökad jämlikhet mellan män och kvinnor, såväl inom arbetarrörelsen som i samhället i stort.
Unga S-kvinnor Rebella har skrivit en mycket viktig motion eftersom den gör att S-kvinnor behöver
tydliggöra att vårt förbund är ett förbund för alla kvinnor som delar socialdemokratins värderingar.

Detta har inte alltid varit tydligt i S-kvinnors historia. I S-kvinnors stadgar står att:

Medlem är kvinna som erkänner S-kvinnors ändamål, följer dess stadgar samt betalar medlemsavgift.

För förbundsstyrelsen är det självklart att alla som identifierar sig som kvinna och som i övrigt följer
stadgan så som ovan kan, och bör, vara medlemmar i S-kvinnor.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla motion 1:10.

26

Motion 1:11
Gemensam hemsida för S-kvinnor
Västerbotten

Vi i S-kvinnor Västerbotten har försökt på olika sätt att hitta en lämplig tillhörighet när det gäller vår
hemsida. Men vi får inte ha den under Socialdemokraterna Västerbottens hemsida och som vi har
uppfattat det inte heller under S-kvinnors Förbunds hemsida.

I dagsläget så får vi ha vår hemsida under Socialdemokraterna Lyckseles hemsida. Det bästa vore om
hemsidorna kunde organiseras under S-kvinnors Förbunds hemsida eftersom det då blir en tydligare
samhörighet samt att det blir lättare att hitta respektive hemsida.

Utifrån detta yrkar jag på:

att S-kvinnors förbundsstyrelse utreder möjligheterna om en gemensam organisering av

hemsidor inom S-kvinnor.
att S-kvinnors förbundsstyrelse efter utredning av hemsidor kommer med ett förslag om hur

vi inom S-kvinnor ska organisera våra hemsidor.

Susanne Dufvenberg
Bureå 150320

S-kvinnor i Västerbottens distrikt har antagit motionen som sin egen.

27

Förbundsstyrelsens utlåtande över motion
1:11 Gemensam hemsida för S-kvinnor
Föredragande: Susanne Andersson

Det motionären tar upp är en viktig fråga som gör att vi stärker S-kvinnors varumärke.

Under åren så har det varit svårt att få tillstånd hemsidor under samma paraply som förbundets då det
är partiet som äger plattformen.

Från förbundets sida ska vi skapa de bästa förutsättningarna för hemsidor för distrikten.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla motion 1:11.

28

1:12 Om medlemsutbildning
S-kvinnor i Karlstad

Under de senaste åren har S-kvinnor i Karlstad fått en stor tillströmning av nya medlemmar, vilket är en
glädje för oss. Vi förstår, att det är så på fler orter i landet.

Den stora tillströmningen av nya medlemmar kräver att våra medlemmar skolas/folkbildas för att klara
av de många demokratiska uppdragen.

S-kvinnor i Karlstad efterlyser fler utbildningar för aktiva kvinnoklubbister dels för att stärka kvinnorna i
sitt styrelseutövande och dels för nya medlemmar.

Vi tror, att det skulle vara önskvärt att ha en systematisk och stegvis utbildning för nya medlemmar men
även för förtroendevalda som innehar någon form av funktion i styrelsen, såsom ordförande,
sekreterare, kassör och studieorganisatör. Ett ytterligare utbildningsbehov finns även hur man arbetar i
en valberedning.

S-kvinnor i Karlstad föreslår därför förbundsmötet besluta:

att en funktionsutbildning för olika förtroendeuppdrag genomförs.
att en studieplan tas fram för medlemsutbildning.

S-kvinnor i Karlstad 24 februari 2015-02-25

Anna-Lena Rudberg Madeleine Beckius

Motionen har antagits av S-kvinnor i Karlstad som sin egen.

Christina Wahrolin
Ordförande S-kvinnor Karlstad

29

Förbundsstyrelsens utlåtande över motion
1:12 Om medlemsutbildning
Föredragande: Liselott Vahermägi

Precis som motionären skriver så är det glädjande att S-kvinnor har en ökad medlemstillströmning till
våra klubbar men det ställer också större krav på att erbjuda möjligheter till bildning och studier.

S-kvinnors förbundsstyrelse har beslutat om en studieplan för år 2015 – 2016 där samarbete mellan
förbundet, distrikten och klubbarna ger ökad möjlighet till studier för både nya och redan erfarna S-
kvinnor.

Som motionären skriver så uppfattar även förbundet att det finns ett behov av utbildning för olika för-
troendeuppdrag i en styrelse men S-kvinnors förbund kommer inte att hålla i funktionärsutbildningar
nationellt för olika uppdrag i nuläget.

Det behöver ske lokalt, eller på distriktsnivå, där S-kvinnor kan samarbeta med partiet samt framför allt
ABF för att erbjuda detta.

S-kvinnors studieplan 2015-2016:
Utifrån den gemensamma studieupptakten med SAP och ABF som genomfördes hösten 2014 och dis-
kussionerna tillsammans med distriktens studieansvariga där har förbundsstyrelsen beslutat sig för
följande studieplan för år 2015 – 2016.

Inför 2016 kommer en fördjupad beskrivning av de årets studieaktiviteter att presenteras.

1. Stödja distrikten med att ta fram ett grundmaterial för introduktionsutbildning för nya medlemmar.
2. Under hösten 2015 utbildas studieledare och handledare från distrikten i Stockholm den 2-3 oktober.
2 representanter per distrikt bjuds in.
3. Under 2015 erbjuda 2 träffar för nya medlemmar 18-19 september och 27-28 november, och
medlemmarna ska då ha genomgått en introduktionsutbildning på distriktsnivå. Distrikten ansvarar för
att prioritera vilka medlemmar som ska gå utbildningen.
4. Stödja distrikten med upplägg på regionala maktmingel, tips på föreläsare etc.
5. Skapa ett nätverk för studieledare på sociala medier.
6. Under hösten 2016 erbjuda ledarutbildning inom S-kvinnor. Under 2015 utarbetas upplägget för
denna utbildning.
7. Träff för nya medlemmar genomförs vid 2 tillfällen även under 2016.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att avslå att-sats 1.
att anse att-sats 2 besvarad.

30

2:1 Brev från migrationsverket
Skåne

När en asylsökande kommer till Sverige så är det oftast att han/hon bara talar sitt eget hemspråk. Att
komma till ett nytt land innebär en förändring av hela livssituationen. Ingen bostad, ingen försörjning,
utan familj, utan allt som vi upplever som livets nödtorft. Oftast placeras man i en förläggning med en
mängd människor som har samma traumatiska upplevelser i bagaget.

De får sitt första brev från Migrationsverket. Detta är skrivet på ett språk som kan vara svårtolkat även
för en som har svenska som hemspråk. Ibland är det skrivet med ett alfabet som de aldrig har sett förut.
I bästa fall är det någon som kan översätta detta brev till mottagaren. Detta är i den bästa av världar.
Ibland finns ingen sådan tillgänglig.

Detta brev kan innehålla viktig information för den asylsökande. Det kan vara kallelse till ett möte med
Migrationsverket. Det kan vara en kallelse till polisen. Det kan i princip vara information som är livsviktig
för den asylsökande.

Migrationsverket har personal som har varje språkgrupp som sitt hemspråk. Man kan på ett enkelt sätt
underlätta för den asylsökande genom att skicka ut viktiga standardbrev på ett språk som är förståeligt
för den sökande.

Därför yrkar vi att S-kvinnor verkar för:

att skrivelser som skickas från Migrationsverket och andra myndigheter skall i görligaste mån

vara skrivna på ett språk som mottagaren förstår.

S-kvinnor i Skånes distrikt har antagit motionen som sin egen.

31

Förbundsstyrelsens utlåtande över motion
2:1 Brev från migrationsverket
Föredragande: Carina Ohlsson

De asylsökande får hjälp av tolk i asylprocessen och får även handlingar från Migrationsverket översatta
till sitt modersmål. Men precis som motionären tas upp, så kan det vara andra myndigheter som inte
tillhandahåller den servicen.

Det kan också vara så som motionären uppger att Migrationsverket har missat detta. Det är därför
viktigt att S-kvinnor följer frågan och verkar i motionens anda.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla motion 2:1.

32

2:2 En jämställd värld är möjlig
Stockholms stad

S-kvinnor har sedan förbundets bildande verkat för att kvinnorörelser världen över ska samarbeta för att
nå ett jämlikt och jämställt samhälle. Vi menar att det enbart är i en värld där den ekonomiska ojämlik-
heten och ojämställdheten mellan kvinnor och män kvarstår som krig och konflikter kan uppstå och
nazism och fascism återigen kan vakna till liv. Klass- och könsstrukturer samverkan i Sverige och på
global nivå skapar klyftor. Därför måste klassmedvetande och kvinnoperspektiv gå hand i hand. För att
nå målet jämlikhet och jämställdhet krävs ett gediget internationellt samarbete och globala strategier.

Kvinnors deltagande – en säkerhetspolitisk fråga

Ett viktigt redskap för att hantera de många utmaningar som världen står inför idag är en ny syn på
säkerhet. Forskning visar att könsperspektiv, kvinnors deltagande i fredsprocesser och konflikthantering
gör strävandena mot fred och demokrati effektivare, tillskillnad från fokus på nationell säkerhet och
externa militära hot. En förändrad syn på säkerhetspolitik innebär att omvärdera begreppet säkerhet
genom att analysera vem den är till för. Nationell säkerhet från externa militära hot missar den
viktigaste säkerhetspolitiska aspekten: mänsklig säkerhet.

Det som framförallt hotar människors grundläggande rättigheter och säkerhet är globala företeelser.
Fattigdom, samhällens sårbarhet, sjukdomar och epidemier, klimatförändringar, sexuellt våld, terror-
organisationer, kan orsaka sönderfallande stater och mellanstatliga konflikter. Behovet av att se, innan
katastrofen är ett faktum, underliggande orsaker till säkerhetspolitiska problem är ett verktyg som ter
sig allt viktigare. För att hantera de hot som vi står inför med rätt instrument och på ett så effektivt sätt
måste icke-traditionella lösningar lyftas fram. Det är här genusperspektiv och kvinnors deltagande kom-
mer in. Det leder till ökad effekt i våra strävanden efter fred, säkerhet och mänskliga rättigheter –
nationellt, i närområdet och globalt. Kvantitativ forskning visar dessutom på samband mellan samhäl-
lens jämställdhet och minskad våldsbenägenhet och korruption. Kvinnor, fred och säkerhet är ett
instrument för att förhindra väpnade konflikter, skapa fred där våldet redan är ett faktum samt att
främja försonings- och återuppbyggnadsprocesser efter krig.

Därför måste FN:s agenda för kvinnor, fred och säkerhet, även kallad säkerhetsrådsresolutionen 1325,
implementeras i det globala förebyggande arbetet. Nationella handlingsplaner ska synliggöra och
förstärka kvinnors deltagande, makt, inflytande, betydelse, säkerhet och åtnjutande av sina mänskliga
rättigheter, både före och efter konflikter. Det ska finnas så kallade genusrådgivare med på utlands-
missioner, flyktingläger och i processer att återuppbygga samhällen. Fredsavtal som inte tar hänsyn till
kvinnors perspektiv eller som förhandlats fram utan kvinnors deltagande ska inte vinna respekt från
omvärlden. Målet skall vara minst 40 procent kvinnor på alla nivåer i beslutsprocesser för fred och
säkerhet. FN och andra internationella organ som beslutar om fred och säkerhet skall ha jämn represen-
tation av kvinnor och män. Högre krav på jämställda delegationer, där fler kvinnor behöver synas som
ledare och förebilder på höga positioner.

Det sexuella våldet måste upphöra!

Idag är det farligare att vara kvinna än att vara soldat i krig. Det sexuella våldet i konfliktområden rör sig
inte om enskilda övergrepp, utan om en systematiserad krigsföring som slår sönder kvinnors liv och hela
samhällen - om det så är i Syrien, Irak, Sudan eller Kongo.

Den internationella och mediala uppmärksamheten kring sexuellt våld väcktes ursprungligen i samband
med upptäckterna av de våldtäktsläger som existerade under konflikterna såväl i Bosnien som i Rwanda
på 90-talet. Det systematiska och till synes strategiska sexuella våldet ansågs först som en oundviklig
bieffekt av krig. Men diskussionerna och teorierna om orsakerna till det sexuella våldet har förändrats. I
stället för att prata om våldtäkter i krig som en oundviklig konsekvens av ”mäns oförmåga att

33

kontrollera antingen sin omättliga lust eller sitt bestialiska beteende i allmänhet, vilket setts som en
följd av krigets avsaknad av normer och regler” inser man nu att sexuellt våld utförs i strategiska eller
taktiska syften. Syftet med strategierna varierar med konflikterna. Det kan vara att utrota en etnicitet
som under folkmordet i Rwanda genom att fördärva kvinnors fertilitet eller i syfte att ”smutsa ner” och
”skämma ut” först och främst offren, som ofta blir stigmatiserade, men även männen, som ses som
oförmögna att skydda ”sina” kvinnor.

S-kvinnor måste som en del av sin internationella kamp för kvinnors rättigheter fördöma all form av
sexuellt våld som förekommer i krig och konflikt. Det kräver ett helhetsgrepp om allt ifrån att stoppa
utformningen av den patriarkala krigskulturen till uppbyggande av rättsstater med effektiva system och
lagstiftningar, rättssäkerhet, strategi mot fattigdom och grundläggande krav på skola och utbildning. S-
kvinnor måste även verka för att aktörer ska lyssna till civilsamhället. Att fråga kvinnor och
kvinnoorganisationer om vilka behov som finns och vilka förslag de har på åtgärder är en avgörande
faktor i för-ändringsarbetet. Kvinnor är offer för det sexuella våldet men ska också ses som primära
aktörer för förändring.

Gör biståndet jämställt - hälften ska gå till kvinnor

Det finns en bred enighet om att ökad jämställdhet är avgörande för minskad fattigdom och ett effektivt
bistånd. Det handlar inte bara om rättvisa, utan lika mycket om att satsningar på kvinnor ger resultat.
Om det internationella biståndet fördelades lika mellan kvinnor och män skulle världens fattigaste
kvinnor få betydligt bättre möjligheter att förändra sina liv och på köpet kommer en mer effektiv fattig-
domsbekämpning som gynnar alla. Därför måste S-kvinnor kräva ett jämställt bistånd.

För att uppnå dessa mål behöver följande åtgärder vidtas:

• FN:s agenda för kvinnor, fred och säkerhet, även kallad säkerhetsrådsresolutionen 1325,
implementeras i det globala förebyggande arbetet.
• Nationella handlingsplaner ska synliggöra, mäta och förstärka kvinnors deltagande, makt, inflytande,
betydelse, säkerhet och åtnjutande av sina mänskliga rättigheter, både före och efter konflikter.
• Genusrådgivare ska finnas med på utlandsmissioner, flyktingläger och i processer att återuppbygga
samhällen.
• Fredsavtal som inte tar hänsyn till kvinnors perspektiv eller som förhandlats fram utan kvinnors
deltagande ska inte vinna respekt från omvärlden.
• Målet om minst 40 procent kvinnor på alla nivåer i beslutsprocesser för fred och säkerhet ska
efterlevas och FN och andra internationella organ som beslutar om fred och säkerhet skall ha jämn
representation av kvinnor och män.
• S-kvinnor fördömer all form av sexuellt våld som förekommer i krig och konflikt.
• Hälften av det svenska biståndet ska gå till kvinnor.

Vi föreslår S-kvinnors förbundsmöte besluta:

att S-kvinnor på alla nivåer verkar i motionens anda.
att S-kvinnor i alla fora och beslutsinstanser aktivt arbetar för att punkterna 1-7 ovan

förverkligas.
att motionen överlämnas till S-riksdagsgruppen.

34

Förbundsstyrelsens utlåtande över motion
2:2 En jämställd värld är möjlig
Föredragande: Åsa Lindestam

Motionärerna påpekar vikten av att ett jämställt och jämlikt samhälle har varit S-kvinnors mål ända sen
vi bildades. Och här krävs fortfarande ett gediget arbete.

Att kvinnor deltar i alla delar av en konflikt, från förebyggande till dess att samhällen åter fungerar i
fredliga former är helt nödvändigt. Nationella handlingsplaner har funnits även med den borgerliga
regeringen men har varit svåra att utvärdera.

Sverige har idag ett uttalat mål att leva upp till resolution 1325, och antog som ett av de första länderna
i världen en nationell handlingsplan.

Planens övergripande mål är att: "synliggöra och förstärka kvinnors deltagande, makt, inflytande,
betydelse, säkerhet och åtnjutande av sina mänskliga rättigheter, både före, under och efter konflikter".

Vår regering ser till genom Försvarsmakten att det alltid finns med en Gender rådgivare på våra utlands-
missioner för att stötta ledningen att ta rätt beslut. Inom MSB har man bland annat utbildat kvinnor i
andra länder när det gäller räddningsinsatser vid jordbävning då det kan vara omöjligt för en man att
vidröra en kvinna.

Försvarsmakten startade 2012 GenderCenter i Enköping där alla våra soldater får utbildning innan de
åker ut på missioner. Centrat har även fått Natos ”Center of Exellence” där Nato har möjlighet att sända
sina militärer på utbildning, vilket de numera alltid gör.

Att nå 40 % kvinnor inom på alla nivåer i beslutsprocesser för fred och säkerhet ska efterlevas kan vara
behjärtansvärt men innan man kan nå dit måste kvinnor i mycket högre utsträckning intressera sig för
och vilja utbilda och arbeta med dessa frågor. Vi från Sverige arbetar för att FN ska vara en jämställd
arbetsplats och vi försöker även få andra länder att inse nyttan av detta. Men vi bestämmer inte det
själva utan har ett stort arbete framför oss med attitydförändringar.

Självklart fördömer S-kvinnor all form av sexuellt våld som förekommer i krig och konflikt.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att anse motion 2:2 besvarad.

35

2:3 Erkänn Västsahara
Traneberg-Ålsten-Bromma socialdemokratiska kvinnoklubb

Erkänn Västsahara, Sahariska Arabiska Demokratiska Republiken, samt utveckla det politiska och
humanitära stödet till det Västsahariska folket.

Partikongressen 2012 beslutade att erkänna SADR, Västsahara, sedan 38 år till största delen ockuperat
av Marocko. Riksdagen fattade beslut att uppdra åt regeringen att erkänna Västsahara hösten 2012 utan
votering. Men den borgerliga regeringen fullföljde inte detta. Socialdemokratin har stöttat och stödjer
Västsahariernas kamp för frihet och oberoende i olika sammanhang. Nu kan vi genomföra det
psykologiskt viktiga diplomatiska erkännandet.

Johan Büser, riksdagsledamot, S, från Göteborg, skriver i en motion till Riksdagen:

”Nu finns starka förhoppningar på den nya samarbetsregeringen med utrikesminister Margot Wallström
i spetsen att ett erkännande kan komma till stånd. Ett svenskt erkännande skulle betyda mycket för att
påskynda den demokratiska processen för ett fritt och självständigt Västsahara.”

Inte bara erkännandet är viktigt för Västsaharierna; även stödet till dem som arbetar för självständig-het
i de ockuperade delarna av landet behöver förstärkas då ockupationsmakten har ökat förtrycket mot
civilbefolkningen varför som framgår av Åsa Westlunds motion nedan, det är viktigt att i FN agera för att
FN-styrkan MINURSO:s uppdrag även omfattar övervakning av mänskliga rättigheter Västsahara. Även
möjligheten att via svensk Tull föröka begränsa import av gods som producerats på Västsahariskt
territorium.

Riksdagsledamot Åsa Westlund, S, Stockholms län, ställer i sin motion inte bara kravet om erkännande
utan även krav och förslag på: ”Varken Sverige eller EU accepterar Marockos anspråk på Västsahara
men det är upp till varje enskilt land att kontrollera att inte Marocko försöker exportera produkter från
ockuperat område. Tullen bör därför få ett tydligt uppdrag att följa upp så att de varor som får
marockanska tullvillkor inte kommer från Västsahara.”

Samt ”För 21 år sedan fick FN-styrkan MINURSO uppdraget att underlätta förhandlingarna mellan
Marocko och det ockuperade Västsahara. Målet var en folkomröstning om självbestämmande för
Västsahara. Marocko har dock fördröjt processen…”

Trots alla tecken på övergrepp mot västsaharierna och kraftig uppvaktning från det civila samhället så
har inte MINURSO:s mandat utökats. ”Trots alla tecken på övergrepp mot västsaharierna och kraftig
uppvaktning från det civila samhället så har inte MINURSO:s mandat utökats. Därför bör Sverige verka
för att MINURSO:s mandat utökas för att inkludera mandat att ingripa vid övergrepp mot mänskliga
rättigheter och för att FN:s höga kommissarie för mänskliga rättigheter får i särskilt uppdrag att
undersöka situationen för mänskliga rättigheter i Västsahara.”

I enlighet med tidigare beslut av partikongressen 2012 yrkar vi:

att erkänna Västsahara, SADR.
att det politiska och humanitära stödet till Västsahara kraftigt ökas i enlighet med,

ovanstående.

Traneberg-Ålsten-Bromma socialdemokratiska kvinnoklubb.
Motionen antagen på klubbmöte 30 november 2014.

36

Förbundsstyrelsens utlåtande över motion
2:3 Erkänn Västsahara
Föredragande: Yvonne Karlén

Erkänn Västsahara, Sahariska Arabiska Demokratiska Republiken, samt utveckla det politiska och
humanitära stödet till det Västsahariska folket

Motionären lyfter frågan om ett erkännande av Västsahara. Två tredjedelar av Västsahara ockuperas
idag av Marocko. Huvuddelen av den Västsahariska befolkningen bor i flyktingläger i grannlandet
Algeriet, många lever under mycket svåra förhållanden.

Västsahara har en demokratiskt vald regering som styr över flyktinglägren samt landets icke ockuperade
delar. Stora naturresurser gör landet potentiellt rikt och befolkningen i flyktinglägren är efter omständ-
igheterna väl utbildad. Hittills har ett 80 tal länder erkänt Västsahara/SADR, dock ännu inget EU land.

Socialdemokraternas partikongress 2009 beslutade att erkänna Västsahara. I december 2012 fattade
riksdagen beslut om att uppmana dåvarande regering att erkänna Västsahara.

Ett erkännande bidrar till att höja den internationella statusen och stärka positionen i det internationella
samfundet. Det skickar också viktiga signaler till den Västsahariska befolkningen att en omvärld bryr sig.

Förbundsstyrelsen delar motionärens uppfattning att Västsahara ska erkännas samt att det politiska och
humanitära stödet ska ökas.

Det är regeringen som fattar beslut om att erkänna Västsahara. Det står inte i S kvinnors makt att göra
ett sådant erkännande.

S-kvinnor i riksdagen och i Europaparlamentet fortsätter bevaka frågan.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att anse motion 2:3 besvarad.

37

2:4 Etablering för flyktingar
Skåne

Innan sommaren 2014 kunde man som flykting som fått permanent uppehållstillstånd ansöka om
etableringsersättning och börja på Svenska För Invandrare (SFI) samt få en etableringslots sig tilldelad.
Under 2014 ändrade Migrationsverket på detta förfarande och kastade om i ansökningsförfarandet. Nu
måste man först ha fått tilldelat sig en bostad och därefter ansöka om etableringsersättning, få en
etableringslots tilldelad samt få möjlighet att studera svenska via SFI.

Som det är nu så har vi gått in i en moment 22 situation som gör att vistelsen på flyktingförläggningarna
förlängs med en avsevärd tid.

Man kan med svårighet få en bostad om man inte kan uppvisa ett etableringsintyg från Arbetsför-
medlingen och ett sådant kan man inte få om man inte har någon bostad. Man kan inte heller få en
etableringslots tilldelad och man kan inte påbörja sina studier i svenska som krävs för att man skall
kunna komma ur bidragsberoendet och skaffa sig en egen existens i Sverige.

Ovanstående gör att personer som är klara för en etablering i samhället förblir passiva mottagare av
stöd från Migrationsverket under en avsevärd längre tid än nödvändigt. Därför så hemställer vi att en
återgång till tidigare ordning verkställes.

Vi yrkar att S-kvinnor verkar för:

att när man har fått sitt permanenta uppehållstillstånd få möjlighet att få ett intyg om

etableringsersättning så att man kan söka bostad med detta underlag.
att man kan få möjlighet att få tilldelat sig en etableringslots som då skall vara behjälplig med

de problem och svårigheter som kan uppkomma när man som en ny medborgare skall
bosätta sig.

att man snarast kan få möjlighet att påbörja sina studier på Svenska för invandrare – SFI.

S-kvinnor i Skånes distrikt har antagit motionen som sin egen.

38

Förbundsstyrelsens utlåtande över motion
2:4 Etablering för flyktingar
Föredragande: Eva-Lena Jansson

Idag är mottagningssystemet hos Migrationsverket satt under stark press pga. stort antal asylsökande.
Det har också uppstått flaskhalsar i boendekedja då det saknas bostäder för personer som fått perma-
nent (eller tillfälligt) uppehållstillstånd. Bristen på bostäder har lett till att många personer skrivit sig på
samma adress för att kunna påbörja sin etablering i Sverige. Etablerings-ersättning beviljas av Arbets-
förmedlingen och kan ansökas om när personen fått beslut från Migrationsverket om uppehållstillstånd.
Vid beslut får personen ett så kallat uppehållstillstånds-kort. I bilaga 1 finns en överskådlig bild av hur
etableringsprocessen är tänkt att fungera samt hur ansvarsfördelning sker mellan myndigheter.

Migrationsuppdraget har under den tidigare borgerliga regeringen enbart fokuserat på att handlägga
ärenden, och undervisning i svenska har inte ingått i verksamheten. På många håll runt om i Sverige har
dock bland annat ABF kört studiecirklar i svenska/samhällskunskap vilket har varit mycket uppskattat.
När det gäller systemet med etableringslotsar så fungerade det generellt sätt väldigt dåligt, något som
Riksrevisionen också påpekat i sin granskningsrapport RIR 2014:14. Där framgår bland annat att
kostnaderna för tjänsten etableringslots under 2011–2013 hade uppgått till 583 miljoner kronor.

Beräknade utgifter för tjänsten under 2014–2016 var 2,3 miljarder kronor. I februari beslutade Arbets-
förmedlingen via generaldirektören att avslutar tjänsten etableringslots. Anledningen var en påtaglig
ökning av klagomål från arbetssökande och indikationer på olika former av oseriös och brottslig verk-
samhet, som bedrägeri, mutor, hot, utpressning och försäljning av folkbokföringsadresser.

Just nu pågår ett stort politiskt omtag för att åstadkomma en effektivare och mer human etablering av
nyanlända i Sverige. Dels handlar det om att samtliga kommuner måste bli delaktiga i mottagande, dels
en effektiv utbildnings- och arbetsmarknadspolitik. Det handlar också om att ge möjlighet till svensk-
undervisning, samhällskunskap redan under asyltiden. Detta i samarbete med ideella organisationer,
folkbildningen och kommuner. Personer som kommer hit måste få möjlighet att snabbt kunna komma
ut i studier eller arbete samt få möjlighet till boende. Barnen måste säkerställas tillgång till förskola och
skola.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att anse att-sats 1 och 3 anses besvarad.
att avslå att-sats 2.

39

2:5 Från praktik till anställning
Gävleborg

Många praktikanter får pröva många praktplatser och går från den ena praktikplatsen till den andra utan
att få någon form av anställning. Tre månader praktik borde räcka för de flesta arbetsgivare att se om
praktikanten är lämpligt för arbetet. Om det inte finns arbete/sysselsättning som passar den arbetssök-
ande bör den få en arbetsmarknadsutbildning som ökar kompetens och gör den arbetssökande mer
anställningsbar.

Svenska språket upplevs som ett hinder vid anställning. En del arbetsgivaren meddelar att den arbets-
sökande inte behärskar det svenska språket som orsak för att inte anställa invandrare.

De krav på kunskap i svenska språket som idag ställs behövs inte för alla arbeten. Arbetes art ska avgöra
vilka språkkunskaper som krävs. Svenska språket lär man sig inte enbart i klassrummet utan det behövs
att varje person får möjlighet att ingå i olika föreningsverksamheter och att de får möjlighet att träna
svenska språket i vardagsituationer likväl som i yrkesarbetet. Detta är viktigt del för integrationsarbetet.
Det behövs en översyn hur vi får in medborgare som ligger långt från arbetsmarknaden utan att vi
försämrar i dagens arbetsmarknadsregler som finns i avtal och lagar.

Sabella Moges S-kvinna i Sandviken yrkar:

att S-kvinnor påverkar de regler som styr SFI undervisningen och arbetsmarknadsreglerna i

motionens anda så att anpassningen blir lättare för våra medborgare att kunna komma ut
i arbete utan att försämra i nuvarande arbetsmarknadsregler.

Sabella Moges

S-kvinnor i Gävleborgs distrikt har antagit motionen som sin egen.

40

Förbundsstyrelsens utlåtande över motion
2:5 Från praktik till anställning
Föredragande: Carina Ohlsson

Precis som motionären tar upp är det oerhört viktigt att nyanlända invandrares jobbetablering på
arbetsmarknaden sätts i centrum och att samla resurser så tidigt som möjligt för snabbare jobb-
etablering.

Jobb och språk hänger ihop och är nycklar till integration. Det är därför viktigt att inte förlora någon tid
i  arbetet med de nyanländas etablering. Därför satsas det nu på att asylsökande redan medan de väntar
på besked ska få undervisning i svenska och samhällskunskap. Här kan även studieförbund medverka
och får då anslag för detta.

S-kvinnor kommer att följa detta viktiga arbete.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla motion 2:5.

41

2:6 Förstatliga all hantering av flyktingar med omedelbar verkan
Gävleborg

På riksplanet:
Sverige stod för cirka en femtedel av alla beviljade asylansökningar i EU under 2013. Närmare 26 400
flyktingar fick under 2013 asyl i Sverige vilket är 300 fler än antalet i Tyskland (EU:s statistikbyrå
Eurostat).

De fem länder som tog emot flest är Sverige, Tyskland, Frankrike, Italien och Storbritannien stod
tillsammans för mer än 70 procent av alla asylbeviljanden. I förhållande till befolkningen var Malta
generösast att bevilja asyl, därefter kom Sverige.

Den enskilt största gruppen som fick asyl var syrier – närmare 36 000 eller en fjärdedel. Tillsammans
med Tyskland stod Sverige för mer än 60 procent av alla beviljade asylansökningar från Syrien.
Total inkom 327 000 asylansökningar under 2013 av dessa godkändes en tredjedel antingen direkt eller
efter överklagan. Sedan 2011 har antalet beviljade asylansökningar mer än fördubblats i Sverige. Detta
är läget i Europa.

På Kommunnivå:
I dag finns det ett avtal mellan ex. Sandvikens kommun och Migrationsverket om hur många flyktingar
som Sandviken ska ta emot varje år. I dagsläget gäller avtalet hela 130-150 personer/år, vilket är en
ansenlig mängd och kommunen belastas hårt med en så stor flyktingström. Det handlar om människor
som redan har beviljats uppehållstillstånd.
Nyligen har nära nog 200 flyktingar tagits emot i Kungsgården.

Detta är ohållbart på sikt och det är en rad kommuner i landet som inte tar emot flyktingar. Mottagande
av flyktingar måste hanteras i ett riksperspektiv och spridas till alla kommuner.
I december 2010 införde regeringen "Etableringsreformen" som innebar att Arbetsförmedlingen fick en
större roll vid flyktingmottagningen i kommunerna. I länet är arbetslösheten stor och arbetslösheten
ökar om mängden flyktingar förblir så pass stor.

Lokalisering av flyktingar:
Flyktingar ska inte ledas dit där det finns bostäder, men inga jobb. Men det är precis vad som sker.
Kommunerna med lägst arbetslöshet tillhör de som tar emot minst flyktingar: Danderyd, Vaxholm,
Vallentuna, Täby, Ekerö, Lomma, Lidingö, Tjörn, Knivsta och Lerum.

De uppräknade kommunerna har lägst arbetslöshet och borde finnas bland de som tar emot många
flyktingar. Men så är inte fallet. De tillhör istället de kommuner som tar emot allra minst andel flyktingar
med beviljade uppehållstillstånd i förhållande till sin folkmängd.

 Åsa Morberg S-kvinna i Sandviken yrkar:

att S-kvinnor påverkar Socialdemokraterna att se över regelverket för asylhanteringen så att

det blir en mer rättvis fördelning av asylboenden i hela Sverige.
att S-kvinnor påverkar Socialdemokraterna att verka för en förändring så att inte privata

företagare kan tjäna pengar på asylsökande behov av boende.
att S-kvinnor påverkar Socialdemokraterna så att de ser över reglerna så att stat, regioner,

landsting, kommuner och ideella organisationer kan vara huvudmän för asylboenden.

Åsa Morberg
S-kvinnor i Gävleborgs distrikt har antagit motionen som sin egen.

42

Förbundsstyrelsens utlåtande över motion
2:6 Förstatliga all hantering av flyktingar med omedelbar verkan
Föredragande: Carina Ohlsson

Alla Sveriges kommuner ska ta ett solidariskt ansvar för flyktingmottagandet. Samtidigt måste de möta
rimliga och stabila förutsättningar. Den socialdemokratiskt ledda regeringen kommer därför att se över
lagstiftningen och andra relevanta regelverk samt ersättningen till kommunerna.

Migrationsverket har också startat upp flera egna boenden (flyktingförläggningar) och staten ser över
om det finns ytterliga fastigheter i stans ägo som skulle kunna användas för ändamålet. Det finns alltså
inga hinder för att kommuner, landsting, regioner, ideella organisationer ska driva boenden. Det har
också startats upp en statssekreterargrupp på regeringskansliet som arbetar med frågor som rör
migration och etablering.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att anse motion 2:6 besvarad.

43

2:7 Mänskliga rättigheter
Skåne

På Österlen finns flera flyktingförläggningar där människor vistas i avvaktan på eget boende. En del har
fått permanent uppehållstillstånd andra på viss tid. Vi har sett många uppslitande scener när dessa män-
niskor, familjer med barn som hunnit rota sig utvisas. Även i Migrationsdomstolen utvisas barnfamiljer
efter överklagande av Migrationsverkets beslut. Besluten utgår ifrån utlänningslagen som måste följas.
Enligt utlänningslagens kapitel 1 paragraf 10 ska i ärenden som rör barn särskilt beaktas barnets bästa
och barnets hälsa. I FN:s barnkonvention som innehåller 54 artiklar anges i artikel 3 också att det är
barnets bästa som ska komma i främsta rummet vid alla åtgärder som rör barnet. Begreppet "barnets
bästa" är konventionens grundpelare och måste avgöras i varje enskilt fall.

Utlänningslagen ändrades den 1 juli 2014 för att göra det möjligt för fler barn att få stanna i Sverige.
Syftet med lagändringarna var att lyfta fram barnrättsperspektivet. Syftet var också att se till barnets
bästa. Det skulle nu räcka med att det finns "särskilt ömmande omständigheter" i stället för "synnerligen
ömmande omständigheter" för att uppehållstillstånd ska kunna ges till barn upp till 18 år. Lagreglerna
om verkställighetshinder ändrades också vilket innebär att utvisnings eller avvisningsbeslut kan
omprövas om nya omständigheter kommer fram.

Ändringen av lagen verkar dock inte i nämnvärd omfattning påverkat besluten. Det ser ut som att det är
en liten gradskillnad mellan "särskilt ömmande" och "synnerligen ömmande omständigheter" och
används restriktivt.

Redan 1990 ratificerade Sverige barnkonventionen vilket innebär att Sverige har förbundit sig folkrätts-
ligt att genomföra och förverkliga den.

Trots att Sverige har ratificerat barnkonventionen efterlevs den inte. En ny översyn av utlänningslagen
behöver göras där konventionen om mänskliga rättigheter och barnkonventionen ges uttryck i lagen.

Därför yrkar vi att S-kvinnor verkar för:

att en ny översyn och revidering av utlänningslagen göres så att den harmonierar med
barnkonventionen.

S-kvinnor i Skånes distrikt har antagit motionen som sin egen.

44

Förbundsstyrelsens utlåtande över motion
2:7 Mänskliga rättigheter
Föredragande: Anna Hedh

Motionären tar upp frågan om utlänningslagen kontra barnrättsperspektivet. Utlänningslagen ändrades
för ett år sedan, 1 juli 2014 för att göra det möjligt för fler barn att stanna i Sverige. Syftet med ändrin-
gen var att lyfta fram barnperspektivet. Motionären anser att detta inte gjort någon skillnad och vill göra
en ny översyn och revidering av utlämningslagen så att den harmonierar med barnkonventionen.

S-kvinnor står upp för barnets bästa och har länge arbetat för att barnkonventionen ska bli lag i Sverige
och genomsyra all lagstiftning. Regeringen håller på att utreda detta nu och man räknar med att under
nästa år ha ett lagförslag på plats.

S-kvinnors förbundsstyrelse anser att man ska ge ändringen som gjordes för ett år sedan lite mer tid
innan man river upp utlänningslagen igen samt avvakta lagförslaget om barnkonventionen nästa år.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att avslå motion 2:7.

45

2:8 Nej till handeln med kvinnor som utnyttjas som sexslavar!
Örebro län

Många utländska kvinnor gifter sig med Svenska män för att få känna både värme och trygghet i Sverige.
Det finns tyvärr vissa män som utnyttjar dessa kvinnors förtroende och svaghet, och använder sig av sin
makt för att misshandla och begå övergrepp både fysiskt och psykiskt.

Inte nog med detta. Dessa kvinnor hotas många gånger även av utvisning på grund av regeln som säger
att om man är gift kortare tid än två år har man vid exempelvis skilsmässa ej rätt att stanna kvar i
Sverige.

Flera av dessa män använder medvetet sig av 2-års regeln genom att skilja sig från dessa kvinnor inom 2
år, för att sedan gifta om sig med en ny kvinna från annat land än Sverige.

Ska dessa kvinnor dubbelt bestraffas?

Ibland tredubbelt. När de kommer tillbaka till sina hemländer så kan de riskera att hamna i ett utanför-
skap p.g.a. att de skilt sig. Ett utanförskap som kan sluta i prostitution, eller ännu värre.

Hur kan dessa män få ta sig sådana rättigheter? Får de verkligen göra vad de vill med sina fruar, och till
vilket pris som helst?

Dessa män ska inte få komma undan. De borde straffas i stället för kvinnorna.

Hur kan vi, Sverige ha en regel som undergräver kvinnors rätt i samhället? Som straffar redan utsatta
kvinnor istället för att skydda dem!

Vad är detta för människosyn?
Vad hände med Alla människors lika värda?
Var finns etiken och moralen?
Ska dessa kvinnor få förlora både sin ära och trygghet?
Vi borde skydda och hjälpa dessa kvinnor istället för att avvisa och utvisa!

Jag föreslår:

att S- kvinnor i riksdagen verkar för att den s.k. "två-års regeln" ses över för att ge möjlighet

för dessa kvinnor att få stanna kvar i Sverige.

Att notera! Denna motion är ursprungligen från 1997, tyvärr är inte läget annorlunda idag.
Örebro 27 februari 2015

Fisun Yavas
S-kvinnor Örebro

S-kvinnor i Örebro läns distrikt har antagit motionen som sin egen.

46

Förbundsstyrelsens utlåtande över motion
2:8 Nej till handeln med kvinnor som utnyttjas som sexslavar!
Föredragande: Carina Ohlsson

Detta är en fråga som S-kvinnor har lyft vid flera tillfällen och i flera olika sammanhang, bl. a. genom
motioner i Riksdagen. Vi vet dock att problematiken kvarstår, vi kommer därmed att verka i motionens
anda för att följa upp och försöka förbättra möjligheterna för de kvinnor som hamnat i den situationen
som motionären beskriver.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla motion 2:8.

47

2:9 Stärk ursprungsbefolkningens status i Sverige
S-kvinnor Östersund

Samerna är ursprungsbefolkning i Sverige, Finland, Norge, och på Kolahalvön i Ryssland. Genom
historien har många oförrätter och övergrepp på det samiska folket begåtts av den svenska staten.
Detta har kanske allra tydligast manifesterats genom det tidiga 1900-talets rasbiologiska forskning.
Dessutom har nidbilder och ibland rent rasistiska idéer om samer i hög grad blivit accepterad fakta som
senare legat till grund för svensk lagstiftning. På senare tid har vi tydligt sett hur marknadsvärdet stått
emot människovärdet när gruvplaner och andra industriella ingrepp i sameland skett.

FN-organet ILO:s konvention om ursprungsbefolkningars rätt (169) antogs 1989. Mot bakgrund av den
svenska historien av illdåd gentemot samefolket är det ett historiskt nederlag och en skamfläck att
denna grundläggande idé inte inkorporerats i svensk lagstiftning. Norge ratificerade konvention 169
redan 1990 och i Finland är man inställda på att under 2015 ratificera konventionen. Helt enkelt är
Sverige sämst av de nordiska länderna och det enda anständiga vore att liksom våra nordiska
grannländer ta vårt historiska ansvar och ratificera ursprungsbefolkningarnas rätt i svensk lagstiftning.

Mot bakgrund av ovanstående yrkar jag:

att S-kvinnor verkar för att Sverige ratificerar ILO:s konvention 169.
att S-kvinnor tillsammans med andra söker stöd för sakfrågan.

Kata Nilsson

Östersunds kvinnoklubb har antagit motionen som sin egen 30 mars 2015 och skickar den vidare till
förbundsårsmötet.

Ella Wallberg
S-kvinnor Östersund

48

Förbundsstyrelsens utlåtande över motion
2:9 Stärk ursprungsbefolkningens status i Sverige
Föredragande: Anna Hedh

Motionären tar upp en fråga som rör Samerna som är vår ursprungsbefolkning. Frågan handlar om
ratificering av ILO:s konvention 169.

Förbundsstyrelsen anser som motionären att detta är en viktig fråga. Dock anser vi inte att vi kan göra
mer än det som görs från partiets sida. Socialdemokraterna är positiv till en ratificering av ILO:s konven-
tion 169, men Sverige som nation har hittills valt att inte ratificera konventionen men att så långt möjligt
tillämpa den. Skälet är att konventionen om den tas på allvar, inte är enkel att fullt ut tillämpa, därför att
den kommer i konflikt med en annan, grundläggande fri och rättighetslagstiftning, den som rör ägande-
rätten.

Socialdemokraterna anser att den måste vara säkrad innan man går vidare. Dessutom arbetar man just
nu med en nordisk samekonvention, när den är i hamn finns det möjlighet att ratificera ILO 169.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att anse att-sats 1 besvarad.
att avslå att-sats 2.

49

3:1 A-kassan
Norrbotten

År 2007 sjösatte regeringen en A-kassereform som innebar att taket i A-kassan sänktes från 730 kronor
till 680 kronor per dag. Ersättningen i A-kassan ändrades så att den efter 200 dagar sänks till 70 % av
procent av inkomsten och efter 300 dagar till 65 %. A-kasseavgifterna differentierades också vilket
innebär att A-kassorna har olika avgifter beroende på antalet arbetslösa i respektive A-kassa.

Sedan regeringen tillträdde har 450 000 st. personer lämnat A-kassorna. Fackliga organisations-graden
har sjunkit med 10 % till 70 % till följd av högre A-kasseavgift och att fackavgiften inte längre är
avdragsgill. Arbetsvillkoret har också skärpts och möjligheten att få A-kassa på deltid har tagits bort.
Efter kritik så har regeringen meddelat att de differentierade avgifterna skall tas bort (Källa:
Försäkringskassan, IAF)

Förändringarna i A-kassan som den nu sittande regeringen är orsaken till har också inneburit att inte ens
varannan anställd under 25 år är fackligt ansluten.

Många arbetslösa som stämplat ut tvingas leva på den lägsta ersättningen i aktivitetsstödet d.v.s. 223
kronor per dag. Med den ersättningen blir den arbetslösa beroende av anhöriga, släkt, vänner och
försörjningsstöd.

Jag yrkar:

att Socialdemokraterna vid ett regeringsövertagande ser över A-kassereglerna.
att motionen skickas till partistyrelsen för lämplig åtgärd.
att motionen bifalls av kvinnoförbundets årsmöte och skickas till riksdagsgruppen (S) för

lämplig handläggning.

Luleå december 2013
Eva Hedesand Lundqvist, Luleå och medlem i kvinnoklubben Frida

S-kvinnor i Norrbottens distrikt har antagit motionen som sin egen.

50

Förbundsstyrelsens utlåtande över motion
3:1 A-kassan
Föredragande: Eva-Lena Jansson

Arbetslöshetsförsäkringen, ofta benämnd som a-kassan, är en viktig del av den svenska modellen. Med
en trygg inkomstförsäkring så underlättas omställning från ett jobb till ett annat jobb eller studier.
Dagens inkomsttak i arbetsförsäkringen, som inte höjts sedan 2002, ligger på 18700kr vilket innebär en
ersättning på 14960kr före skatt. Det har inneburit att vissa fackförbund erbjuder sina medlemmar att
teckna en tilläggsförsäkring.

Den socialdemokratiskt ledda regeringen har nu lagt ett förslag om en höjning från 18700kr till 25000kr/
månaden. I den avslutade parlamentariska socialförsäkringen finns ett antal förslag om förändringar,
bl.a. om deltidsarbetslöshet. Förslagen finns nu för beredning inom regeringskansliet. För S-kvinnor är
det av största vikt att arbetslöshetsförsäkringen är en trygg och jämställd omställningsförsäkring.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att anse motion 3:1 besvarad.

51

3:2 Alla barns rätt till utbildning
Fritsla S-kvinnor

Allt fler barn med olika funktionhinder integreras idag i grundskolan, detta kräver att om alla barn ska få
det hjälp och stöd som de har behov av och som de har rätt till, måste fler kompetenser in i skolan.

Därför yrkar jag:

att S-kvinnor arbetar för att en genomgripande syneförrättning genomförs av den svenska

skolan, för att ta reda på vad behövs för kompetenser så alla barn får stöd det behöver
för att klara sin undervisning.

Anita Lomander
Fritsla socialdemokratiska kvinnoklubb

Fritsla socialdemokratiska kvinnoklubb har antagit motionen som sin egen.

52

Förbundsstyrelsens utlåtande över motion
3:2 Alla barns rätt till utbildning
Föredragande: Åsa Lindestam

Det motionären lyfter fram om att se, upptäcka och stödja alla elever oavsett funktionsvariationer är
oerhört viktigt. Förbundsstyrelsen delar motionärens syn på att skolan måste se och upptäcka alla elever
där de är. Det är också av yttersta vikt att barn med särskilda behov uppmärksammas och får det stöd
som behövs av lärare och personal på skolan.

Förbundsstyrelsen menar att detta är ett uppdrag som vilar tungt på skolhuvudmännen och ska inspek-
teras med jämna mellanrum av statens skolinspektion.

I skolinspektionens regelbundna tillsyn över huvudmännen och deras skolor ingår att granska hur
elevers särskilda behov tas tillvara.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att avslå motion 3:2.

53

3:3 Angående upphandling
Skåne

Senast i april 2016 ska EU:s nya upphandlingsdirektiv skrivas in i svensk lag. Det har framkommit att
regeringen ska skriva in kollektivavtalsliknande villkor i lagen.

Jag tycker inte att uttrycket är tillräckligt precist och vill att det tydligt ska framgå att det är kollektivavtal
som ska gälla vid upphandling som ligger under gällande tröskelvärden.

Vill särskilt påpeka tjänstepensionens betydelse i kollektivavtalen. 2012 var den 24 % av den totala
pensionen. Arbetar man hos en arbetsgivare utan kollektivavtal kan man teckna ett individuellt tjänste-
pensionsavtal med betydligt högre avgifter än de som förhandlats fram gemensamt av organisationerna.
Förmodade framtida pensionspengar försvinner här som avgifter. Eftersom den allmänna pensionen
inte är tillräcklig är det av stor vikt att vi får tjänstepension den dagen vi går i pension. Detta är särskilt
viktigt för kvinnor som många är lågavlönade.

Kollektivavtalen ger oss även en trygg anställning genom LAS, MBL, försäkringar m.m.

Därför yrkar jag S-kvinnor verkar för:

att kollektivavtal villkoras vid offentlig upphandling som ligger under gällande tröskelvärden.

S-kvinnor i Skånes distrikt har antagit motionen som sin egen.

54

Förbundsstyrelsens utlåtande över motion
3:3 Angående upphandling
Föredragande: Eva-Lena Jansson

I Sverige tillämpar vi kollektivavtal för reglering av löner och anställningsvillkor. Förhandlingar om
kollektivavtal är en metod för att gemensamt bestämma löner och andra arbetsvillkor och där parterna,
fackföreningar och arbetsgivare är bärare av detta avtal. Starka kollektivavtal skapar ordning och reda
på arbetsmarknaden, till nytta både för arbetstagare och arbetsgivare. Genom historien har vi kunnat se
hur vår kollektivavtalsmodell stärkt Sverige och bidragit till tillväxt och ökat välstånd. Efter att Sverige
blev medlem i EU så finns det dock en del utmaningar för den svenska kollektivavtalsmodellen.

Under 2014 antogs EU:s nya upphandlingsdirekt. Det nya direktivet innebär möjligheter att bättre ta
hänsyn till innovativa lösningar, miljöhänsyn och sociala hänsyn.

Den Socialdemokratiskt ledda regeringen har gett en särskild utredare i uppdrag att analysera hur krav
på villkor enligt kollektivavtal kan föras in som uttryckliga bestämmelser i de nya kommande upphand-
lingslagarna och lämna förslag på hur sådana bestämmelser ska utformas.

Utredaren ska vidare bl.a. föreslå bestämmelser som ställer krav på att dels varor, tjänster och bygg-
entreprenader produceras, tillhandahålls och utförs under sådana förhållanden att ILO:s kärnkonven-
tioner i tillämpliga delar respekteras. Vidare ska utredaren analysera hur krav kan ställas på att varor,
tjänster och byggentreprenader produceras, tillhandahålls och utförs under sådana förhållanden att
ILO:s kärnkonventioner respekteras. Uppdraget ska redovisas senast den 1 september 2015.

Tröskelvärde är det värde som avgör om upphandlingen ska göras enligt så kallad EU-upphandling.
Upphandlingar som inte omfattas av EU:s nya upphandlingsdirektiv omfattas dock av regelverket för
den fria rörligheten inom EU. Det innebär att man vid upphandlingar under tröskelvärde kan ställa krav
på kollektivavtalsliknande villkor. Eftersom man inte kan utestänga egenföretagare, där det av naturliga
skäl saknas kollektivavtal, så kan man därför inte villkora en upphandling med krav på kollektivavtal.

Förbundsstyrelsen kommer på bästa sätt att verka för, på såväl nationell- och EU-nivå, att Sveriges
modell med kollektivavtal ska stärkas.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att avslå motion 3:3.

55

3:4 Använd högskolans resurser bättre
Ann-Marie Linnarsson-Palm

Dagens utbildningsväsende har sett snarlik ut under många år och det finns ett behov av förändring.
I dagens läge så läser man en vårtermin och en hösttermin på högskolan, om man utgår från de olika
programmens utformning.

Det hade varit utvecklande och mer tillvaratagande av de mänskliga resurserna om man istället inför
en vårtermin, en sommartermin samt en hösttermin. Vinsterna med detta är många men framförallt
följande:

 Utbildningstiden för människor blir kortare och samhället kommer att kunna tillgodogöra sig en
ökning av andelen utbildade människor.

 Stressen för många studenter att försöka få tag på ett sommarjobb är extrem för många av dem
och detta bidrar till att fokus flyttas från studierna till ett jobbsökeri istället.

 Universitet och högskolor är resurser som tar stora resurser i anspråk, dessa bör naturligtvis
användas hela året.

 Ett tidigare inträde på arbetsmarknaden innebär att den arbetade tiden ökar, vilket i sin tur ökar
möjligheten till finansieringen av vår gemensamma välfärd som i sin tur bidrar till jämlikheten
mellan människor.

Med hänsyn till ovan vill jag att förbundsstyrelsen beslutar:

att utreda möjligheten att införa ett tre termins system på universitet och högskolor.

56

Förbundsstyrelsens utlåtande över motion
3:4 Använd högskolans resurser bättre
Föredragande: Ann-Christine Furustrand

Det finns tydliga samhällsekonomiska vinster i att använda somrarna för studier eftersom det möjliggör
en snabbare genomströmning och ett tidigare inträde på arbetsmarknaden. Ett lika effektivt sätt att öka
antalet arbetade timmar i ekonomin som att höja pensionsåldern är att korta utbildningstiden för unga.

Sommarkurser skulle även innebära att studenterna kan få en trygg försörjning under sommaren genom
studiemedel.

Förbundsstyrelsen delar motionärens synpunkter.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla motion 3:4.

57

3:5 Arbetsmiljö
Norrbotten

Sedan den sittande regeringen tillträdd regeringsmakten har den skurit ned kostnaderna för
arbetsmiljöfrågor.

 Arbetsmiljöverket ålades att åren 2007-2009 spara sammanlagt 158 miljoner kronor.

 Sparkravet innebar att arbetsmiljöinspektörerna minskade med 36 procent.

 Forskningsinstitutet Arbetslivsinstitutet lades ned år 2007.

 FN:s fackorgan ILO för sysselsättnings- och arbetslivsfrågor rekommenderar en
arbetsmiljöinspektör per 10 000 st. anställda. Det innebär 400 st. arbetsmiljöinspektörer för
Sveriges del enl. ILO. Idag har Sverige 250 st. inspektörer

 Arbetsmiljöverket har fått minskade resurser vilket innebär 40 procent färre
arbetsmiljöinspektörer än ILO:s rekommendationer

 Allvarliga arbetsskador har ökat.

 Antalet arbetsrelaterade skador och problem ökar.

 Antalet anmälda arbetsskador har sedan år 2009 ökat med 10 procent.

 Kvinnor har en sämre arbetsmiljö än män

Jag yrkar:

att Forskningsinstitutet Arbetsmiljöinstitutet återinrättas.
att antalet arbetsmiljöinspektörer ökas enligt ILO:s rekommendationer.
att regelbundna inspektioner minskar arbetsmiljöproblem.
att den av regeringen aviserade centraliseringen av arbetsmiljöinspektörerna stoppas.
att arbetsmiljölagstiftning och arbetsmiljöföreskrifter skärps upp.
att Hårdare genusperspektiv införs.

Luleå december 2013

Eva Hedesand Lundqvist, Luleå och medlem i kvinnoklubben Frida

S-kvinnor i Norrbottens distrikt har antagit motionen som sin egen.

58

Förbundsstyrelsens utlåtande över motion
3:5 Arbetsmiljö
Föredragande: Eva-Lena Jansson

Under åtta års styre med en borgerlig regering har arbetsmiljöarbetet nedprioriterats. Därför är det
glädjande att frågan om arbetsmiljö tas på allvar. I den Socialdemokratiskt ledda regeringen har anslaget
till Arbetsmiljöverket höjts. Dessutom avsätts resurser till forskning om kvinnodominerade yrken och
arbetsvillkor. När det gäller Arbetslivsinstitutet så lades detta ned 2007. Idag så finns bland annat den
statliga myndigheten Forskningsrådet för hälsa, arbetsliv och välfärd (FORTE) där man har en budget på
20 miljoner kr för forskning om arbetslivet. Förbundsstyrelsen anser att det är viktigt med fortsatt
forskning om arbetslivet och arbetsmiljö men att det kan göras på annat sätt att återinrätta Arbetslivs-
institutet.

Olika arbetsmiljöproblem på arbetsmarknaden är ofta kopplade till bristen på tillämpning av arbets-
miljölagen och föreskrifter, ibland till och med brott mot dessa. Förbundsstyrelsen ser inte i dagsläget
att det finns ett generellt behov av skärpt lagstiftning eller allmänt skärpta föreskrifter utan däremot ett
behov av att dessa efterlevs av arbetsgivare. Arbetsmiljöverkets inspektionsverksamhet blir därför
viktig. När det gäller föreskrifter så pågår dessutom ett kontinuerligt arbete hos Arbetsmiljöverket med
att dessa anpassas utifrån dagens arbetsliv, lagstiftning i övrigt och för att underlätta efterlevnad.

Motionären efterfrågar att hårdare genusperspektiv införs. S-kvinnor har genom vår historia haft ett
tydligt fokus på att åstadkomma ett jämställt arbetsliv, familjeliv och samhälle och därmed medverkat
till en tydlig genusgranskning av politiken.

När det gäller behovet av arbetsmiljöinspektörer så delar förbundsstyrelsen motionärens uppfattning
att antalet arbetsmiljöinspektörer bör ligga i linje med ILO:s rekommendationer.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att avslå att-sats 1 och 3.
att bifalla att-sats 2.
att anse att-sats 4, 5 och 6 besvarade.

59

3:6 Barnomsorg på obekväm arbetstid
Vaplan kvinnoklubb

En viktig fråga för mig som S-kvinna är att det ska finnas barnomsorg på obekväm arbetstid, kvällar
helger och nätter.

En LO rapport från 2012 visar att var fjärde förälder inte kan arbeta heltid på grund av förskolans
öppettider. Detta är ett problem både samboende och ensamstående måste kunna arbeta heltid om
dom vill. Livslönen ligger tillgrund för pensionen. Denna fråga rör naturligtvis båda föräldrarna men i
huvudsak är det kvinnor inom vård och omsorg samt inom serviceyrken som berörs. Detta är en
jämställdhetsfråga!

Enligt SEB arbetar nästan 40 % av löntagarna på helger, kvällar och nätter och det ökar hela tiden. Men
det är bara ca hälften av kommunerna som erbjuder barnomsorg på obekväm arbetstid trots att
skollagen föreslår att kommunerna ska sträva efter att erbjuda barnomsorg efter behov.

I ett modernt samhälle ska ingen behöva säga nej till ett arbete på grund av förskolans öppettider.

Därför är det dags:

att lagstifta om kommuners skyldighet att erbjuda barnomsorg på obekväm arbetstid!

Katarina Rosberg

Antagen av Vaplans Socialdemokratiska Kvinnoklubb 20150128

60

Förbundsstyrelsens utlåtande över motion
3:6 Barnomsorg på obekväm arbetstid
Föredragande: Annette Kalnak

Förbundsstyrelsen delar motionärens uppfattning om att det skall lagstadgas om att det skall finnas
barnomsorg i alla kommuner under tider då föräldrar arbetar. Ingen skall behöva tacka nej till jobb på
grund av att omsorgsfrågan inte går att lösa.

Kravet finns i vår politiska plattform "En jämställd värld är möjlig".

Ett sätt för att föra upp frågan på agendan i sin hemkommun är att utföra besiktningsunderlaget för att
se hur den egna kommunen sköter sig.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla motion 3:6.

61

3:7 Dagens kvinnofällor – deltider, lönegap och pensionssystem
S-kvinnor Örebro

Nu är det dags att dessa kvinnofällor försvinner!

Förutsättningar för ett gott liv är rätten till ett arbete som man kan försörja sig på. Denna förutsättning
påverkar också våra liv långt in i framtiden!

Deltider
Idag jobbar 200 000 personer, majoriteten kvinnor, ofrivillig deltid. Det är en av orsakerna till kvinnors
lägre inkomster och på sikt lägre pensioner.

Lönegapet
Om vi fortsätter i samma takt som de senaste 20 åren får vi lika lön om 63 år. Så länge kan eller ska vi
inte vänta! Idag tjänar en kvinna i genomsnitt 4 500 kronor mindre i månaden än en man. Det är
skamligt? Inkomstskillnaderna för unga kvinnor är större nu än för 20 år sedan.

Pensionssystemet
1994 beslutade riksdagen om ett nytt pensionssystem. Vi vet att pensionerna är betydligt lägre nu än
vad som prognostiserades då. Systemet i sig är därför en allvarlig kvinnofälla.
Med det ojämlika arbetslivet och dagens otrygga anställningar och tillfälliga vikariat blir det ännu sämre i
framtiden.

Nu kräver vi jämställda arbetsvillkor!

Vi yrkar att förbundsmötet beslutar:

att S-Kvinnor driver frågan om att regeringen gör verklighet av vallöftet – rätt till heltid inom

den offentligt finansierade välfärden.
att S-Kvinnor driver inom partiet och i riksdagen att en förändring görs av det nuvarande

pensionssystemet för att förhindra en drastisk försämring av den framtida pensionen.

Östansjö och Hallsberg 2 mars 2015
Siv Palmgren Kicki Johansson Gunnel Hedström Inga-Britt Ritzman

S-kvinnor i Örebro läns distrikt har antagit motionen som sin egen.

62

Förbundsstyrelsens utlåtande över motion
3:7 Dagens kvinnofällor – deltider, lönegap och pensionssystem
Föredragande: Laila Olsen

Inför valrörelsen 2014 presenterade förbundsstyrelsen vid distriktsordförandekonferensen de valfrågor
vi beslutat om under parollen ”En jämställd värld är möjlig”. Nedanstående område behandlade det
område motionären berör i motionen. Jämställt arbetsliv:

• Förbättra kvinnors arbetsmiljö
• Jämställda löner och trygga anställningar för kvinnors ekonomiska självständighet
• Rätt till heltid - sammanhållen arbetsdag
• Jämställd föräldraförsäkring

Den 25 april 2014 lanserade S-kvinnor tillsammans med S-studenter kampanjen ”Jakten på jämställda
löner” som blev startskottet för en löpande kampanj under hela året. 13 juni höll S-kvinnor seminariet
”Kraftsamling för jämställdhet” vid Nordiskt Forum i Malmö om kvinnors villkor i arbetslivet. I panelen:
Magdalena Andersson Ekonomiskpolitisk talesperson (S), Annika Strandhäll från Vision, Tobias Baudin
från LO, Annika Wåhlin från Vårdförbundet Carina Nilsson från Malmö Stad och Carina Ohlsson var
moderator.
Under hela valrörelsen genomsyrades debatten av jämställdhetsfrågorna. S-kvinnor hade våren 2015 en
kampanj som belyste deltidsproblematiken och vikten av heltid som norm, och fram ett vykort som
spreds i hela landet.
När det gäller vallöftet ”Rätt till heltid inom den offentligt finansierade välfärden” så har SKL:s
ordförande Lena Micko lovat att införa heltid som norm i de centrala kollektivavtalen för kommunernas
och landstingens verksamheter och bolag. Alla nyanställningar ska vara heltid.
S-kvinnor kommer att följa utvecklingen och även driva kravet om lagstiftning om rätt till heltid om inte
arbetsmarknadens parter i andra branscher kommer överens om liknande bestämmelser under nästa
mandatperiod.
Pensionssystemet är uppbyggt så att det beroende av att arbetslösheten hålls låg för att inte ”bromsen”
ska slå till och sänka pensionsnivån. Det förutsätter heltidsarbete under intjänandetiden för att kunna ge
en pension över garantinivå.
S-kvinnor driver därför frågan om jämställda löner, trygga anställningar och en jämställd
föräldraförsäkring. Hög kvalitet i äldreomsorgen är också viktigt då det är många kvinnor idag som går
ner i arbetstid eller slutar sitt arbete för att vårda anhöriga vilket påverkar pensionen negativt.
Men det krävs också åtgärder för att säkra pensionen för de kvinnor som idag har låga pensioner. Här
finns olika möjligheter för regeringen att påverka. En möjlighet är att höja pensionsavgifterna för att
undvika att ”bromsen” slår till men olika lösningar måste diskuteras noga framöver. Avgörande är dock
fler arbetade timmar och att fler personer kommer ut i arbetslivet. Andra förslag som förts fram är att
indexreglera garantipensionen och bostadstillägget. Regeringen har också presenterat en tidplan för att
i olika steg ta bort den orättvisa extra beskattningen på pensioner.
S-kvinnor arbetar aktivt både inom partiet och i riksdagen för att också säkra en skälig levnadsnivå för de
kvinnor som har lägst pension.

Riksdagens pensionsgrupp, där Annika Strandhäll är ordförande har i maj 2015 beslutat att tillsätta ett
särskilt jämställdhetsprojekt. I översynen kommer man att titta på vad som kan göras i själva pensions-
systemet för att främja en mer jämlik total pension mellan kvinnor och män. Projektet kommer att löpa
parallellt med de frågor som redan identifierats som centrala i de pågående förhandlingarna:
premiepensionen, AP-fonderna samt ett längre arbetsliv.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att anse motion 3:7 besvarad.

63

3:8 Det måste till förändringar i lagstiftningen gällande äldreomsorg
Västerbotten

Målen är höga för äldreomsorgen i Socialtjänstlagen bland annat:
… leva och bo självständigt under trygga förhållanden
… lättåtkomlig service
… respekt för självbestämmande och integritet
… värdigt liv, välbefinnande
… kunna välja när och hur stöd och hjälp i boendet och annan lättåtkomlig service ska ges,
MEN hjälpinsatserna bedöms efter samma lagparagraf som ”samhällets yttersta skyddsnät”,
försörjningsstödet vilket bygger på:
– ”bistånd”
– ”om behoven inte kan tillgodoses på annat sätt”
– ”skälig levnadsnivå”

Äldreomsorgens ekonomiska resurser minskar i relation till antalet 80 år och äldre i befolkningen enligt
SKL (Sveriges Kommuner och Landsting) 2014. Socialtjänstlagen är en ramlagstiftning som lämnar
lagtillämpningen åt kommunerna vilket kan innebära att det vid ekonomisk tillbakagång sker
nerdragningar och prioriteringar inom denna lagtillämpning.
 ”Resurstillgången i kommunernas vård och omsorg om äldre har begränsats så att äldres säkerhet och
trygghet inte alltid kan tillgodoses” (Socialstyrelsen i Lägesrapport 2011 s. 145).

Jag som motionär arbetar i äldreomsorgen och har arbetat inom detta sen 1984. Det jag ser och
upplever idag är konsekvenser av hårdare tolkningar när det gäller vad som ingår i skälig levnadsnivå.
Nationell värdegrund i all ära, men när det ges olika förutsättningar utifrån kommuners ekonomi så
uppnår vi inte en jämlik äldreomsorg. Den nationella värdegrunden kan inte användas som grund för
rätten att få hjälp, det är biståndsparagrafen som gäller med formuleringar om skälig levnadsnivå.

Skälig levnadsnivå har förändrats från att vara ”ett golv” till att bli ett ”tak”, från att ha varit en
garanterad miniminivå för insatserna och deras kvalitet till att bli en övre gräns över vilken bistånd inte
ska beviljas.

Skillnader emellan skälig levnadsnivå vs goda levnadsvillkor låter kanske inte så stora men det är ofta
dessa ord som gör att vi inte alltid kan garantera en bra äldreomsorg. Goda levnadsvillkor enligt LSS
(Lagen om stöd och service till vissa funktionshindrade) är att jämföra med den livsföring som kan anses
normal för personer i samma ålder, medan skälig levnadsnivå enligt SoL (Socialtjänstlagen) anger vad
som krävs för att den enskilde ska klara sig.

Utifrån detta yrkar jag:

att S-kvinnor ska verka för en förändring i socialtjänstlagens biståndsparagraf gällande ”skälig

levnadsnivå” till ambitionsnivån ”goda levnadsvillkor” inom äldreomsorg.
att S-kvinnor ska verka för att äldreomsorgen får en egen lagstiftning.

Susanne Dufvenberg 150317
S-kvinnor i Västerbottens distrikt har antagit motionen som sin egen.

Källhänvisning, Hur mycket självbestämmande ryms det i skälig levnadsnivå? Socialtjänstlagens
intentioner och äldreomsorgens realiteter. 15:e forskardagen 18 mars 2014 Gun-Britt Trydegård.

Motion 3:8 och 3:9 besvaras gemensamt, efter motion 3:9.

64

3:9 Översyn av socialtjänstlagen
Fritsla kvinnoklubb

Den socialtjänstlag som idag gäller har nu verkat i många år. Begreppet skälig levnadsnivå tolkas att
snävare och snävare och allt mer åläggs på anhöriga att bistå med. Detta har med fört att allt fler
anhöriga (läs Kvinnor) har måste gå ner i arbetstid för att sköta närstående.

Därför yrkar jag:

att socialtjänstlagen ses över och att tolkningen av skälig levnadsnivå blir möjlig för fler.

Anita Lomander

Fritsla Socialdemokratiska kvinnoklubb

Fritsla Socialdemokratiska kvinnoklubb har antagit motionen som sin egen.

Motion 3:8 och 3:9 besvaras gemensamt, efter motion 3:9.

65

Förbundsstyrelsens utlåtande över motion
3:8 Det måste till förändringar i lagstiftningen gällande äldreomsorg
3:9 Översyn av socialtjänstlagen

Föredragande: Lena Näslund

Båda motionerna tar upp frågan om socialtjänstlagens skrivning vad gäller äldre.

Nuvarande socialtjänstlag trädde i kraft 1982 och under de 33 år som gått har många justeringar gjorts.
Dagens formulering i lagen säger att äldreomsorgen ska garantera de äldre ett värdigt liv, inte bara som
tidigare leverera en skälig levnadsnivå.

Äldreomsorgen i Sverige är en social rättighet men innebörden i rättigheten är beroende av det
ekonomiska läget och de politiska premisserna i kommunerna.

Flera motioner har lagts i riksdagen och under 2015 kommer regeringen att skriva direktiv till en översyn
av socialtjänstlagen. Enligt Åsa Regnér, barn-, äldre- och jämställdhetsminister är tanken också att en
äldrekommission ska starta och direktiv till denna håller på att tas fram under våren.

En specifik lag för äldreomsorgen innebär inte självklart att det blir bättre. LSS uppföljningen visar på
framgång men också på problem. Behovsbedömningar görs dels på försäkringskassan dels i domstolar.
Rationaliteten bakom dessa olika slags beslut är nödvändigtvis inte desamma. En rättighetslagstiftning
blir lätt kostnadsdrivande eftersom domstolar inte har budgetansvar.

Reformen har blivit mycket dyrare än beräknat och inom LSS finns även idag betydande skillnader
mellan kommunerna och budgetbegränsningar har smugit sig in bakvägen genom detaljstyrning av
stödbesluten.

Det normala i Sverige är att medborgarna hävdar sina intressen via politiken, inte via förhandlingar i
domstol där rättigheter tolkas av jurister.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att anse att-sats 1 besvarad, i motion 3:8.
att avslå att-sats 2, i motion 3:8.

att anse motion 3:9 besvarad.

66

3:10 Genuspedagoger i alla Sveriges kommuner
Skaraborg

I Sverige år 2015 är affärernas barnklädesavdelningar strikt uppdelade efter den normativa vuxen-
världens bild av kön. I samtal med andra vuxna leds ämnet allt för ofta in på huruvida en viss färg är
kompatibel med ett visst kön. Fortfarande finns en bred, allmän uppfattning om att kön enbart är något
genetiskt betingat. Men, valet mellan en bil och en docka följer inte med vår DNA-sammansättning.

Därför måste vi lyfta blicken och se hur våra barn tvingas in i patriarkala strukturer och konservativa
roller beroende på hur de är födda. Vi måste inse att en aktiv genuspedagogik redan från förskolan är
avgörande för vilka möjligheter våra barn kommer få senare i livet. För vilket samhälle vi vill bygga.
Genuspedagogiken ska även spridas i vuxenvärlden, t.ex. genom att frågeställningar bryts och
diskussioner leds av en genuspedagog vid föräldramöten i skolan.

S-kvinnor Falköping yrkar därför:

att S-kvinnor verkar för att genuspedagoger ska finnas inom förskole- och

skolverksamheterna i alla Sveriges kommuner.

Beslutad av S-kvinnor Falköping, medlemsmöte 2015-01-14
Författad av Julia Björck, 2015-01-13

S-kvinnor i Skaraborgs distrikt har antagit motionen som sin egen.

67

Förbundsstyrelsens utlåtande över motion
3:10 Genuspedagoger i alla Sveriges kommuner
Föredragande: Laila Olsen

År 2004 gav den socialdemokratiska regeringen i uppdrag att alla Sveriges kommuner skulle ha minst en
genuspedagog. En stor del av Sveriges kommuner anammade uppdraget och anställde allt fler genus-
pedagoger. När den borgerliga regeringen kom till makten så prioriterade de bort genuspedagogerna.

Förskolan och skolan har en viktig uppgift att öka jämställdheten i samhället. Det är en demokrati- och
maktfråga att varje flicka och pojke får samma möjligheter att utveckla sin fulla potential som människa.
Om inte förskolan aktivt arbetar med värderingar och attityder kring jämställdhet så bidrar de till att
förlegade könsroller befäst.

S-kvinnor instämmer med motionären att det finns behov av genuspedagoger i förskola och skola.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla motion 3:10.

68

3:11 Gode män och förvaltare – en otidsenlig konstruktion
Norrbotten

Återkommande uppdagas hur gode män och förvaltare missköter sina uppdrag. När kontrollen brister
kommer kunderna/huvudmännen i kläm både ekonomiskt och socialt samt i fråga om delaktighet. De
huvudmän som saknar anhöriga som kan övervaka och ingripa om allt inte fungerar, är särskilt utsatta.
Att tilldelas en förvaltare innebär att omyndigförklara en person och är också den yttersta kränkningen
mot en persons integritet och självbestämmande. Det är därför oerhört viktigt att det både prövas och
omprövas med stor noggrannhet av läkare och berörda myndigheter samt att huvudmannen ges tillfälle
att föra fram sin åsikt, när detta är möjligt. Tydligare riktlinjer behövs hos tingsrätter och domstolar så
att inte mer ingripande åtgärder vidtas än nödvändigt.

Uppdraget som god man eller förvaltare fungerar som ett ideellt uppdrag med arvode och inte som en
anställning med lön. Många som tar på sig uppdragen är förvärvsarbetande och sköter uppdraget på sin
fritid, även andra som inte längre är yrkesverksamma brukar åtaga sig dessa uppdrag.

Eftersom huvudmännen ofta har funktionsnedsättningar och är beroende av stöd i flera avseenden är
det viktigt att gode män och förvaltare är engagerade, kompetenta och kan avsätta tillräckligt med tid
för sitt uppdrag. Här finns avarter både beträffande kvalitet och antal uppdrag. Uppdraget är luddigt och
ofta mycket komplext och beskriver inte exakt vad som ska göras, eller hur mycket tid som ska läggs ned
och blir därför alltför godtyckligt.

Dagens konstruktion kan inte sägas vara vare sig kvalitetssäker eller rättssäker. Rekryteringen och
tillsättandet av gode män och förvaltare behöver därför reformeras, regleras och ses över.
Problemen med det arbete som utförs ideellt och ofta mot låg ersättning är många:

Vem utreder den gode mannens/förvaltarens lämplighet och redlighet?
Är det lämpligt ur jävsynpunkt, att överförmyndarnämnden både utser och utövar tillsyn över gode män
och förvaltare?
Har överförmyndarnämnderna tillräckliga resurser och kompetens att granska årsredovisningarna?
Har gode män och förvaltare tillräcklig och adekvat utbildning för uppdraget?
Vilka kvalifikationer krävs för uppdraget?
Hur är arbetsuppgifterna reglerade i tid?
Ersätts arbetet efter använd tid?
Hur ofta ska gode män/förvaltare besöka huvudmannen?
Är det tydligt reglerat vad som ingår i arbetsuppgifterna?
Hur ersätts förlorad arbetsförtjänst?
Hur många uppdrag får en god man/förvaltare ha?
Finns det något register över gode män/förvaltare?
Hur säkras en ansvars- och olycksfallsförsäkring för gode män/förvaltare?
Hur garanteras huvudmannen bästa kvalitet och rättssäkerhet?
Är det huvudmännens behov som styr insatserna i första hand?

Jag yrkar därför:
att förbundet och s-riksdagsgruppen medverkar till en översyn och förändring av nationella

regler och lagstiftning kring gode män och förvaltare.
att därvid särskilt beaktar kvalitets- rättssäkerhets- och försäkringsfrågor.
att dessutom beakta likabehandling och mänskliga rättigheter.
att även pröva om arbetsuppgifter kan omvandlas till kommunala tjänster.
att upprätta en officiell utbildning för gode män och förvaltare.

Luleå 2013-12-19 Marianne Viita
S-kvinnor i Norrbottens distrikt har antagit motionen som sin egen.

69

Förbundsstyrelsens utlåtande över motion
3:11 Gode män och förvaltare – en otidsenlig konstruktion
Föredragande: Inga-Lill Röhr

S-kvinnor i Norrbotten och Marianne Viita tar upp en viktig motion inför framtiden. En god man har som
uppdrag att tillvarata den enskildes rättigheter, förvalta dennes tillgångar och sörja för dennes person.
Godmanskapet bygger på frivillighet från den enskilde, faktiskt eller presumerat.

En förvaltare utses när huvudmannen är ur stånd att vårda sig själv eller sin egendom och det inte räcker
med god man. Att få förvaltare är en inskränkning i den enskildes frihet där huvudmannen inte själv får
besluta om vissa angelägenheter. För att få ett förvaltarskap krävs ett särskilt läkarintyg som styrker
behovet och den enskildes sjukdomstillstånd. Även ett förvaltarskap kan omfattas delarna bevaka rätt,
förvalta egendom och sörja för person.

Förmyndare är i regel föräldrar till ett omyndigt barn (under 18 år). Tingsrätten beslutar om god man
och förvaltare och vilket underlag som behövs. De som har god man eller förvaltare är personer med
nedsatt egen beslutsförmåga eller avsaknad av sådan, personer med olika funktionsnedsättningar,
utvecklingsstörningar, olika former av demenssjukdomar, psykiska sjukdomar både unga och äldre,
ensamkommande barn. Alla dessa är personer med ett mycket starkt skyddsbehov.

Alla gode män och förvaltare skall varje år lämna in en redovisning över huvudmannens ekonomi till
överförmyndarnämnden. Utöver denna kontroll kan ytterligare granskningar göras. Vidare finns regler
om spärrar på bankkonton och värdepapper som begränsar rätten till uttag för gode mannen. Överför-
myndarnämndens verksamhet kontrolleras årligen av länsstyrelsen, och står under kommunrevisionens
och JO:s granskning. Länsstyrelsen ska med råd stödja överförmyndarna i deras verksamhet och därvid
främja en enhetlig rättstillämpning och se till att utbildningen av överförmyndarna, ledamöter och
ersättare i överförmyndarnämnder är tillfredställande.

Gode män och förvaltare har enligt lag rätt till ett skäligt arvode för uppdraget och ersättning för utgifter
med anledning av uppdraget. Beslut om arvode fattas av överförmyndarnämnden om huvudmannen har
under 2,65 prisbasbelopp (ca 113,000:-) i årsinkomst före skatt (utom bostadsbidrag och ersättning för
funktionsnedsättning) och under 2 prisbasbelopp (ca 85,000:- i förmögenhet) betalar kommunen
arvodet till gode mannen. Om något av dessa gränsvärden överskrids får huvudmannen själv betala
arvodet till gode mannen.

Föräldrabalken som kom till 1949, trädde i kraft 1950. Den förmyndarrättsliga lagstiftningen går i stora
delar tillbaka på 1924 års lag om förmynderskap, vars bestämmelser under viss bearbetning togs upp i
föräldrabalken 1949. 2014 antog Riksdagen ett nytt lagförslag. Lagen som trädde i kraft 1 januari 2015
innebär:

 Överförmyndarnämnden är skyldig enligt lag att bistå tingsrätten med att inhämta utredning i
ärenden om anordnande av godmanskap och förvaltarskap.

 Överförmyndaren eller överförmyndarnämnden är ansvariga för att gode män och förvaltare
erbjuds den utbildning som behövs.

 Överförmyndaren eller överförmyndarnämnden ska till länsstyrelsen lämna de uppgifter som är
nödvändiga för att länsstyrelsen ska kunna föra statistik över deras verksamhet.

 Regeringen ska meddela föreskrifter om vilka länsstyrelser som ansvarar för dessa uppgifter.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla att-sats 1.
att anse att-sats 2-5 besvarade.

70

3:12 Om hjälp att studera vidare senare i livet
Jönköping län

Möjligheterna bör öka för individer som passerat 50 + och fortfarande vill studera eller omskola sig.
Valet är viktigt för den som vill jobba längre eller byta till ett mindre betungande arbete. Som läget är nu
finns väldigt små möjligheter till att får ekonomiskt stöd från samhället. CSN stödet har ålders gräns till
47 år sedan minskas det med 20 veckor varje år. Kvar finns då att ta ett banklån eller på annat sätt
finansiera sina studier.

Oftast är vi väl medvetna om att värna om vår hälsa och att vi vill se en förändring av arbetssituationen.
Alternativen är då små för en människa som vill se förändring i sitt liv. Lösningen är att det bildas ett nytt
omställningsbidrag som ger individen chansen till att studera senare i livet.

Jag föreslår:

att detta ska ses ut ett folkhälsoperspektiv, med vinster för samhället och människan.
att det bildas ett omställningsbidrag som ger ekonomisk frihet att i medelåldern förändra sin

arbetssituation.

Tranås den 14 februari 2015
Maritha Badenhoff

S-kvinnor i Jönköpings läns distrikt har antagit motionen som sin egen.

71

Förbundsmötets utlåtande över motion
3:12 Om hjälp att studera vidare senare i livet
Föredragande: Liselott Vahermägi

Möjligheter till utbildning mitt i livet är en viktig fråga som S-kvinnor har prioriterat länge. Många
kvinnor söker kunskap senare i livet. Det handlar både om kvinnor som gör nya karriärsval och om
behovet av vidareutbildning.

Rätt till studielån ges till och med 56 års ålder, men som motionären skriver trappas det ner efter 47 års
ålder. Detta för att lånet ska hinna återbetalas innan pensionering. Det är rimligt.

Att arbetsgivare ges ett större ansvar för vidareutbildning och kompetensutveckling är ett sätt att öka
anställdas rätt till utbildning senare i livet. Fackliga utbildningar är ett annat.

S-kvinnor vill även se kraftfulla satsningar på vuxenutbildning som både omfattar kommunal
vuxenutbildning, särskild utbildning för vuxna och utbildning i svenska för invandrare.

Satsningar på folkbildning och att stärka studieförbund och folkhögskolor är också prioriterat.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att anse motion 3:12 besvarad.

72

3:13 Kommunalrådsrätt till föräldraledighet
Fritsla kvinnoklubb

När vårt unga kommunalråd fick barn visade det sig att hon som kommunalråd inte kunde vara
föräldraledig om hon skulle få denna möjlighet så måste hon avsäga sig sitt uppdrag.

Så kan vi inte ha det. Unga män och kvinnor som tar på sig viktiga samhällsuppdrag, som kommunalråd/
regionråd måste också ha denna möjlighet.

Jag yrkar:

att S-kvinnor verkar för att ta bort de hinder som omöjliggör för kommunal/regionråd att
 som alla andra föräldrar ska ges möjlighet vara föräldraledig.

Anita Lomander
Fritsla socialdemokratiska kvinnoklubb

Fritsla socialdemokratiska kvinnoklubb har antagit motionen som sin egen.

Motion 3:13 och 3:14 besvaras gemensamt, efter motion 3:14.

73

3:14 Om politikers villkor
Bohuslän

Att vara folkvald är ett hedersuppdrag och inget regelrätt arbete, inte heller regleras uppdragen av
arbetstidslagen utan man ska vara tillgänglig för de man representerar. Men saker och till kan hända,
även en förtroendevald. En fråga som aktualiserats de senaste åren är möjligheten att vara föräldraledig
om man är förtroendevald och här pågår en diskussion hos SKL för att möjliggöra detta.
En annan fråga som borde vara med i samma översyn är sjukskrivning och arbetsträning efter sjukdom
för förtroendevald. I dagens regelsystem är det inte möjligt att vara sjukskriven/ arbetsträna efter t.ex.
en stroke. Självklart måste en översyn av gällande regelverk utgå från den särskilda ställning som det
innebär att vara förtroendevald och att detta inte är att jämföra med en anställning och de lagar som
reglerar denna men någon form av regelverk som gör det möjligt att kunna vara sjuk under en viss tid
måste ses som en modernisering av dagens regelverk på samma sätt som rätten till föräldraledighet. Det
är ju trots allt så att man som förtroendevald är tjänstledig från en anställning under mandatperiodens
längd vilket innebär att en sjukdomsperiod gör att man hamnar utanför alla system och alla möjligheter
till försörjning.

Därför yrkar jag på att S-kvinnor verkar för:

att SKL tar med frågan om sjukskrivning/deltidstjänstgöring/rehabilitering när det beaktar

frågan om föräldraledighet, samt att S-kvinnor också driver att dessa frågor beaktas och
tas med i framtida ändringar av Kommunallagen.

Motionär
Carola Granell
Bohusläns S-kvinnor

S-kvinnor i Bohusläns distrikt har antagit motionen som sin egen.

Motion 3:13 och 3:14 besvaras gemensamt, efter motion 3:14.

74

Förbundsstyrelsens utlåtande över motionerna
3:13 Kommunalråds rätt till föräldraledighet
3:14 Om politikers villkor

Föredragande: Sara Karlsson

Motionerna tar båda upp den problematik som uppstår för personer som har förtroendeuppdrag på
heltid när de behöver vara lediga från uppdraget av olika skäl, i synnerhet för föräldraledighet. Som
påpekas i motion 3.14 är förtroendeuppdrag inte att likställa med en anställning och det medför
svårigheter på denna punkt. Emellertid har frågan lösts för riksdagsledamöter i och med lagen
(1994:1065) om ekonomiska villkor för riksdagens ledamöter. Den reglerar alla frågor om arvoden, sjuk-
och föräldraledighet samt pension och olika förmåner. Motsvarande regleringar finns inte i
Kommunallagen som reglerar ersättning till kommunala och landstingskommunala förtroendevalda.
Frågorna regleras i stället i det kommunala ersättningsreglementet, vilket beslutas i fullmäktige och ser
olika ut i olika kommuner. Motioner till riksdagen som uppmärksammat detta och velat förändra
Kommunallagen för att öka likvärdigheten har avslagits med hänvisning till det kommunala självstyret.

På pensionsområdet är dock likvärdigheten större, vilket torde bero på att SKL (Sveriges Kommuner och
Landsting) utfärdat rekommendationer om hur frågan ska hanteras, som de flesta kommuner följer.

Frågan om föräldraledighet har i ett antal kommuner hanterats när situationen uppstått, och man har på
många håll fattat beslut om ändringar i ersättningsreglementet och möjliggjort för föräldraledighet.
Dock inte överallt. Den förtroendevalda tvingas i dessa fall att avsäga sig sitt uppdrag under tiden hen
ska vara föräldraledig.

Förbundsstyrelsen håller med om att nuvarande situation är orimlig. Motion 3.14 beskriver att det inom
SKL pågår ett arbete med att ta fram rekommendationer, det är mycket positivt och de S-kvinnor som är
verksamma inom SKL bör följa arbetet och verka för att rekommendationerna också tar in frågor om
sjukskrivningar och rehabilitering. Förbundsstyrelsen menar dock också att värnandet om det
kommunala självstyret inte håller som argument för att inte i Kommunallagen föra in regleringar på
detta område och anser därför att motionerna också bör sändas till S-kvinnorna i riksdagen.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla motion 3:13 och 3:14.

75

3:15 Pensionärers fattigdom
Norrbotten

Vi har ett åsidosättande av äldre människor som också nedvärderas. Bakom 800 000 fattiga pensionärer
i vårt så kallade välfärdsland döljer sig ensamhet, utanförskap och depressioner. Många tar också sina liv
pga. fattigdomen. I genomsnitt har pensionärerna en inkomst på mellan 10 000 kronor och 14 000
kronor före skatt. Hyror i storstadsområden ligger idag på ca 6000-7000 kronor.

Elen har börjat kosta stora summor vid kalla vintrar. Många klarar inte amorteringar räntor på sina
bostäder. Normen för försörjningsstöd ligger så lågt att många inte platsar att få detta. Många
pensionärer klarar inte av att lösa ut sina mediciner. Många har skulder som de inte klarar av att
avbetala på. Många klarar inte av att ändra sin livsstil. Många pensionärer lever idag på existens
minimum. Den nu sittande regeringen sänker skatterna för dem som redan har men glömmer
pensionärer, studerande, arbetslösa och sjuka. Pensionärer tvingas idag betala mer skatt än den som har
jobb.

Jag yrkar:

att pensionärer skall inte tvingas betala mer i skatt än andra grupper i samhället.
att Socialdemokraterna arbetar för att försörjningsstödets norm ses över.
att möjligheten att få stöd för myndighetskontakter för pensionärer blir bättre och ev. det

införs hjälpmöjligheter i kommunerna i enlighet med skuldsanerings- och
budgetsaneringsrättigheter.

att motionen bifalls av kvinnoförbundets årsmöte och skickas till riksdagsgruppen (S) för
lämplig handläggning.

Luleå december 2013
Eva Hedesand Lundqvist, Luleå och medlem i kvinnoklubben Frida

S-kvinnor i Norrbottens distrikt har antagit den som sin egen.

76

Förbundsstyrelsens utlåtande över motion
3:15 Pensionärers fattigdom
Föredragande: Sara Karlsson

Motionären tar upp den ekonomiska utsatthet som många pensionärer lever i, detta gäller särskilt för
kvinnliga pensionärer. Den ekonomiska utsattheten beskrivs i motionen utifrån flera olika viktiga vinklar.
Förbundsstyrelsen delar motionärens uppfattning om att det finns ekonomiska orättvisor som drabbar
pensionärer och som borde åtgärdas. Till exempel den orättvisa beskattningen. Förutom att många har
en låg pension genomförde som bekant den tidigare regeringen skattesänkningar som innebär att
pensionärer betalar en högre skatt än löntagare.

Det pågår ett arbete med att ta fram direktiv till en översyn av socialtjänstlagen, där eventuellt
försörjningsstöd/ekonomiskt bistånd är en del, det som motionären pekar på bör vägas in i dessa
diskussioner.

Vad gäller stöd för myndighetskontakter och hjälp med budgetrådgivning och skuldsanering är det som
också framgår av förslaget i motionen en kommunal fråga. Tillgången till sådant stöd ser olika ut i olika
kommuner och frågan bör därför tas upp lokalt i de fall stödet är bristfälligt.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla att-sats 1 och 2.
att anse att-sats 3 besvarad.

77

3:16 Samhällets styvbarn
Skåne

I vårt moderna land finns en grupp som tillåts arbeta dygnet runt utan arbetstidslagstiftning, utan
semester, utan ersättning, osv.

Gruppen består av äldre, ibland mycket gamla, människor som vårdar sin livskamrat i hemmet.

De lämnas ofta utan adekvat stöd och avlastning. Samhället profiterar hämningslöst på dessa
människors pliktkänsla och kärlek för varandra, och tillåter att den som vårdar slits ner och själv blir sjuk,
utan att på något sätt se till att de får rätt till egen tid eller sömn på nätterna.

Vi föreslår att S-kvinnor verkar för:

att Stat, Landsting och Kommun omedelbart ges i uppdrag att formulera riktlinjer med
 rättigheter för denna grupp av kvinnor och män.
2014-10-23

Bodil Arnsberger

S-kvinnor i Skånes distrikt har antagit motionen som sin egen.

78

Förbundsstyrelsens utlåtande över motion
3:16 Samhällets styvbarn
Föredragande: Ann-Christine Furustrand

Motionären beskriver det dilemma som många anhöriga befinner sig i som vårdar sin anhörige.
Det kan vara nära anhörig till personer med psykisk eller fysisk funktionsnedsättning, långvarig psykisk
eller fysisk sjukdom samt anhöriga till personer med missbruks- eller beroendeproblem.

Det kan även handla om omsorg i livets slutskede. Det kan vara maka/make men också barn till nära
anhörig som är den som bär ett mycket stort ansvar och arbetsbörda. Förbundsstyrelsen delar de
synpunkter motionären framför.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla motion 3:16.

79

3:17 Solidariskt ansvar – Skilsmässa/i äktenskap
Norrbotten

För gemensamma skulder inom äktenskapet har makarna ett solidariskt ansvar, dvs. var och en kan
krävas på hela skuldbeloppet.

Detta drabbar parterna mycket hårt ifall de skiljer sig och någon av parterna hamnar utanför
trygghetslagar och är utan jobb samt inte kan betala sin andel av skulden. Den av parterna som
eventuellt har jobb i äktenskapet får då enligt lagar och regler för solidariskt ansvar, ansvar för hela
skulden ifall den andra parten har hamnat hos kronofogden och skall leva enligt kronofogdens regler.

Jag yrkar:

att regler och lagar utifrån solidariskt ansvar/betalningsansvar ses över avseende gemensam

skuld i äktenskap och vid skilsmässa.
att motionen skickas vidare till S-gruppen i riksdagen för åtgärder.

Luleå december 2014
Eva Hedesand Lundqvist, medlem i kvinnoklubben Frida i Luleå

S-kvinnor i Norrbottens distrikt har antagit motionen som sin egen.

80

Förbundsstyrelsens utlåtande över motion
3:17 Solidariskt ansvar skilsmässa/i äktenskap
Föredragande: Annette Kalnak

Motionären tar upp en viktig fråga gällande solidariskt ansvar för gemensamma skulder.
Detta problem tycks öka i samhället då många företag beviljar krediter på sina kort och det kan ta lång
tid innan skulden börjar krävas in. Detta kan orsaka stora ekonomiska åtagande för den som drabbas.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla motion 3:17.

81

3:18 Ställningstagande mot surrogatmoderskap
Rebella Unga S-kvinnor

Rosa Luxembourg definierade kapitalismen som ständigt beroende av att expandera. Om inte samhället
självt avgränsar marknaden, går ingen sfär fri från att bli en del av densamma. Det som vi känner som en
del av det privata, det mellanmänskliga, kommer förr eller senare att kidnappas av marknadens logik.
Frågan upphör att vara relationell, och blir istället ekonomisk. Om inte vi säger stopp till marknadens
inträde.

Låt oss säga stopp vid människokroppen: Nej till surrogatmoderskap.

Är det något tillfälle då det är på sin plats att citera gamla marxistiska tänkare så är det när det kommer
till surrogatmoderskap. Surrogatindustrin har vuxit sig till en global marknad som omsätter
miljardbelopp i transaktionen mellan rika barnlösa par som hyr fattiga kvinnors livmödrar. Västerländska
par vallfärdar särskilt till Indiens surrogatkliniker, där priserna är som lägst (liksom säkerheten för
mödrarna), för att tillfredsställa sin barnlängtan.

Fattiga kvinnor som befinner sig i svårt utsatta förhållanden blir surrogatmödrar, ofta som en sista utväg
för att säkra sina egna barns överlevnad. Genom det riskerar de både sina liv och sin hälsa, då
graviditeter och förlossningar är förknippat med potentiella komplikationer som inte kan avtalas bort
eller förutses.

Detta är en smärtsam illustration av vems behov som väger tyngst på den globala marknaden.

Nu är det uppe för utredning om huruvida Sverige ska tillåta surrogatmoderskap, kraftigt pådrivet av
den nyliberala högern. Det tolkas av vissa som en lösning på ovanstående problem - det svenska
rättssystemet och sjukvården antas göra surrogatmoderskapet till en betydligt säkrare process för
surrogatmödrarna. Men oavsett var i världen du befinner dig består de risker som en bortkontrakterad
graviditet för med sig, om än i varierande utsträckning. Förlossningsdepression är en av de dödligaste
komplikationerna en nybliven mamma kan drabbas av, och är mer vanligt förekommande hos
surrogatmödrar.

Surrogatmoderskapet handlar inte heller bara om de direkta praktiska och juridiska omständigheterna
runt graviditeten och barnet, utan om en större fråga om synen på kvinnors kroppar som ett instrument
för andras behov. Det är en misogyn diskurs vi som feminister alltför väl känner igen - som vi i alla år
kämpat för att förändra. Den kampen är viktigare nu än någonsin, då kapitalismen mycket riktigt
expanderar in i en sfär som inte får villkoras marknadens logik.

Detsamma gäller för altruistiskt surrogatmoderskap, då erfarenheterna från andra länder entydigt visar
att det på sikt leder till en kommersialisering. Socialdemokraterna gjorde misstaget att ställa sig positiva
till att utreda surrogatmoderskap i Sverige, vilket gör en tydlig markering från S-kvinnors sida extra
viktig: Kvinnors kroppar är inte behållare. Barn är inte en rättighet.

Därför yrkar vi:

att S-kvinnor tydligt markerar mot surrogatmoderskap, både nationellt och internationellt
att S-kvinnor går med i Kvinnolobbyns nätverk Feministiskt Nej till surrogatmoderskap1

1
 se hemsidan http://sverigeskvinnolobby.se/blog/projekt/feministiskt-nej-till-surrogatmodraskap

http://sverigeskvinnolobby.se/blog/projekt/feministiskt-nej-till-surrogatmodraskap

82

Förbundsstyrelsens utlåtande över motion
3:18 Ställningstagande mot surrogatmoderskap
Föredragande: Carina Ohlsson

Surrogatmödraskap behandlades av S-kvinnors förbundsmöte 2011 som yrkade bifall till motion:
• Att vi inte medverkar till sådan handel med barn.
• Att S-kvinnor välkomnar en utredning om surrogatmödraskap med ett tydligt barnperspektiv.

S-kvinnors motionssvar 2013:
”S-kvinnor tar avstånd från initiativ i syfte att legalisera surrogatmödraskap i Sverige. I fråga om
eventuella utredningar så menar vi att en sådan i de fall ett sådant beslut skulle tas, i så fall skulle utgå
från hur surrogatmödrar riskerar att drabbas fysiskt, psykiskt och juridiskt av surrogatmödraskap. Med
ett tydligt och principiellt ställningstagande kan vi aktivt ta del av formandet av en europeisk och
internationellt förhållningssätt liksom genom sexköpslagen. Likheten mellan legalisering av
surrogatmödraskap och prostitution är att i båda fallen betraktas kvinnans kropp som något som kan
utnyttjas av andra”.

Beslutet har följts upp av S-kvinnor i riksdagen:
• I riksdagsmotion 2011/12:So221 argumenterar S-kvinnor för att avstå från initiativ till att legalisera
surrogatmödraskap och argumenterar att en eventuell utredning måste utgå från de fysiska, psykiska,
ekonomiska och juridiska riskerna med surrogatmödraskap och vikten av att barnens bästa säkerställts.
• Riksdagen har beslutat att frågor om surrogatmoderskap prövas förutsättningslöst utifrån bl.a.
juridiska och etiska frågeställningar samt ekonomiska överväganden och hänsyn till internationella
förhållanden (betänkande 2011/12:SoU26).
• S-kvinnor har framhållit våra ståndpunkter när frågan har diskuterats i Europeiska Socialdemokraters
Partis kvinnoorganisation (PES Women).

I nuläget pågår utredningen om ”Behandlingar vid ofrivillig barnlöshet”, en del i den utredningen är att
ta beslut om altruistiskt surrogatmoderskap ska tillåtas i Sverige. Utredningen ska vara klar senast 24
juni 2015. I samband med att utredningen initierades gjorde S-kvinnors styrelse ett uttalande som
kritiserade att utredningen utgår från frågan om ofrivillig barnlöshet och S-kvinnor krävde att utredning
utgår från hur surrogatmödrarna och barnen påverkas psykisk, fysiskt och juridiskt av
surrogatmoderskap. I nuvarande utredningsdirektivet står:

Att få barn är ingen rättighet; strävan att tillgodose en persons önskan att få barn måste alltid ske med
barnets bästa i fokus, inbegripet att barn ska ha rätt till kännedom om sitt ursprung. Hänsyn ska också
tas till andra mänskliga fri- och rättigheter. Utredarna ska särskilt belysa situationen för de mödrar som
är värdar för surrogatmödraskap, och även situation för barnen. Samt klargöra vilka rättigheter och
skyldigheter som surrogatmödrarna, de tilltänkta föräldrarna och barnen ska ha.

S-kvinnor har inte ändrat ståndpunkt sedan förra förbundsmötet utan vidhåller det vi kom fram till då.
Däremot tycker vi att det inte är en fråga för förbundsmötet att besluta vilka kampanjer och nätverk
som S-kvinnor ska delta i, eftersom detta bör avgöras löpande, vid varje aktuellt tillfälle.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla att-sats 1
att avslå att-sats 2

83

3:19 Översyn av sexualundervisningen i skolan
Västerbotten

Sverige var först i världen med sexualundervisning 1955, bakom låg Sveriges första auktoriserade sexolog
Maj-Brith Bergström-Walan. En av Sveriges och världens främsta pionjärer inom ämnet sexologi, för den
insatsen fick hon motta guldmedalj av Världsorganisationen för sexuell hälsa.

Sex och samlevnad ingår idag som en integrerad del i många av kurs- och ämnesplanerna både i grund-
skolan och på gymnasiet. Men det finns flera skolämnen med en outnyttjad potential för sex- och samlev-
nadsfrågor. Gällande geografi kan man prata om sex ur ett rättighetsperspektiv och i religion kan man
arbeta mycket med sexualitetens roll genom att diskutera hur olika religioner förhåller sig till sexualitet,
lust och kärlek och hur det gällande båda dessa ämnen förändras beroende på var man befinner sig i
världen. Hur sexualundervisningen i skolan ser ut är väldigt olika i vårt land och håller olika hög kvalitet,
ibland till och med på en och samma skola. Rektors styrning och kommunernas inställning i frågan har
betydelse för kvaliteten.

Sexualundervisningen bör bli mer normkritisk och metodmedveten. Man bör arbeta efter metoder med-
vetet och granska dem på samma sätt som att man är medveten om att det finns en risk att läraren tar
med sina egna personliga normer och värderingar in i undervisningen. Synen på sexualitet i undervisnin-
gen är väldigt hetronormativ, men också fast i synen på mäns och kvinnors sexualitet. Vi måste slå hål på
bilden av att kvinnor inte har egen sexualitet, utan bara har den i förhållande till män. Det är en viktig
detalj i förebyggandet av arbetet mot sexuellt våld och övergrepp. Det handlar om genus. Viktigt att
kunna visa på det sambandet i samhället – att det är ett större problem än att det ligger hos eleverna
själva. Kunskapen är viktig men tiden saknas.

Sex och samlevnad är stora och viktiga ämnen. Sexualundervisningen i skolan borde vara ämnesöver-
gripande. Ett inslag som hela tiden återkommer under skoltiden. Lärarutbildningen borde ha ett ansvar
för frågan. Svårigheter att hantera frågor som rör sexualitet är en nackdel både för lärare och elever.
Tittar man på lärarstudenterna kommer dessa i kontakt med frågor kring identitetsskapande och
sexualitet – oavsett vilken ålder de barn de möter är i.

En svår frågeställning som kan komma upp är hur man gör när elever som av olika skäl, till exempel på
grund av religiösa skäl inte får delta i sex- och samlevnadsundervisning för sina föräldrar. Kunskapen för
hur man hanterar dessa frågor borde finnas på skolorna. Dessa frågor är bara några av frågorna som man
som lärare ofta stöter på i skolans vardag – man behöver inte undervisa i sex och samlevnad för att möta
dem. Det blir också tydligt att det saknas ett forum för att kunna diskutera kring dessa frågor i
lärarutbildningen.

Utifrån detta yrkar jag:

att S-kvinnor ska verka för att sex och samlevnad ingår som en integrerad del i alla kurs-
 och ämnesplaner både i grundskolan och på gymnasiet.
att S-kvinnor ska verka för att enhetliga riktlinjer tas fram gällande hur sexualundervisningen

i skolan ser ut nationellt.

Veronica Lindholm 2015-04-14 Skellefteå

S-kvinnor i Västerbottens distrikt har antagit motionen som sin egen.

Källhänvisning, RFSU. Riksförbundet för sexuell upplysning, RFSU, är en ideell organisation för sexualupplysning och sexualpolitik,
som har funnits sedan 1933. Organisationen är partipolitiskt, fackligt och religiöst obunden och vill verka för att sprida en
kunskapsbaserad och öppen syn på samlevnads- och sexualfrågor.

84

Förbundsstyrelsens utlåtande över motion
3:19 Översyn av sexualundervisningen i skolan
Föredragande: Yvonne Karlén

Sex och samlevnad ingår idag som en integrerad del i många av kurs- och ämnesplanerna både i
grundskolan och på gymnasiet men här finns en utvecklingspotential precis som motionären påpekar.

Förbundsstyrelsen delar motionärens krav på översyn av sexualundervisningen i skolan.

Sexualundervisningen i skolan bör vara integrerad del i alla kurs- och ämnesplanerna både i grundskolan
och gymnasiet. Sexualundervisningen ska vara ämnesövergripande, normkritisk och metodmedveten.
Enhetliga nationella riktlinjer för sexualundervisningen i skolan bör tas fram för att garantera en hög och
jämn kvalitet på undervisningen.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla motion 3:19.

85

3:20 Dagens kvinnofällor – ojämställdheten och otrygga anställningsformer
Örebro län

Nu är det dags att dessa kvinnofällor försvinner!

Förutsättningar för ett gott liv är jämställda arbetsvillkor och trygga anställningar. Dessa förutsättningar
påverkar våra liv också långt in i framtiden!

Ojämställdheten
Bristen på jämställdhet kan avläsas på många olika sätt inom hela samhällslivet. Utan S-kvinnors ihärdiga
och uthålliga arbete hade mycket varit sämre. Men så länge som det finns ojämställdhet måste vårt
arbete fortsätta.

Löneskillnaderna är nästa stora kamp som vi måste vinna!

Idag jobbar 200 000 personer, majoriteten kvinnor, ofrivillig deltid. Det är en av orsakerna till kvinnors
lägre inkomster och på sikt lägre pensioner.

Löneskillnaderna mellan kvinnor och män är idag nästan 4 500 kronor per månad. Om man tar hänsyn
till deltidsarbetet, som kvinnor tvingas till, blir skillnaderna ännu större – kanske upp till 8 000 kronor
enligt siffror från SCB. Det är skamligt och det får inte fortsätta!

Ojämlikheten
Ojämlikheten kan också avläsas många olika satt. Tydligast visar de sig i alla otrygga anställningar, som
framför allt drabbar unga vuxna. Det är både ett allvarligt samhällsproblem och ett stort hinder för unga
att bilda familj och att våga satsa. Men det är också ett allvarligt hälsoproblem med stress och ångest för
alla dem som alltid ska stå ”stand by”, som aldrig vet om/när nästa tillfälle att få en inkomst dyker upp.
Det ojämlika arbetslivet och dagens otrygga anställningar och tillfälliga vikariat blir det största hotet för
en bättre och rättvisare framtid.

Vi yrkar att förbundsmötet beslutar:

att S-kvinnor driver frågan om en strategi för hur dels lönegapet ska täppas till dels hur

tryggare anställningsformer ska skapas.

Östansjö den 2 mars 2015
Siv Palmgren Kicki Johansson

S-kvinnor i Örebro läns distrikt har antagit motionen som sin egen.

86

Förbundsstyrelsen utlåtande över motion
3:20 Dagens kvinnofällor- ojämställdheten och otrygga anställningsformer
Föredragande: Susanne Andersson

Motionärerna tar upp viktiga frågor ur ett jämställdhetsperspektiv. Frågor som S-kvinnor drivit under
valrörelsen, ”Jämställt arbetsliv” och frågor som vi kommer fortsätta driva till det sker en förändring.

Det positiva som skett under våren är att vi fått en rödgrön majoritet i SKL, Sveriges kommuner och
landsting och det ger nya förutsättningar för att driva igenom heltid som norm i de centrala kollektiv-
avtalen. Där har ledningen inom SKL också varit tydliga att om kommuner och landsting ska vara
attraktiva som arbetsgivare så måste heltid vara norm.

De strukturella löneskillnaderna mellan kvinnodominerade och mansdominerade yrken minskas.
Regeringen har gett Medlingsinstitutet i uppdrag att närmare analysera lönefrågan ur ett jämställd-
hetsperspektiv.

Frågor som finns med i partiets valmanifest ”Kära Framtid”:

- Delade turer i offentlig sektor ska bort genom skrivningar i centrala kollektivavtal
- Lönekartläggningar ska genomföras varje år.
- Missbruk med visstidsanställningar ska förhindras.

Årliga lönekartläggningen återinförs för att belysa och skapa medvetenhet kring löneskillnader mellan
kvinnor och män och kunna strukturera arbetet med lönesättning.

S-kvinnor har en tagit fram ett besiktningsunderlag som en strategi att synliggöra problematiken i
kommuner och landsting.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla motion 3:20.

87

4:1 Stoppa exploateringen och brott mot kvinnokroppar!
Stockholms stad

Vågen av auktoritära fascistiska och nationalistiska krafter har en gemensam nämnare: hatet mot
kvinnan. I takt med kapitalismen och marknadens framfart ser vi nu oroväckande trender och mönster
av kvinnokroppars exploatering. Det handlar om både den fysiska exploateringen i form av trafficking,
sexköp, prostitution, surrogatmoderskap samt den psykiska exploateringen med ouppnåeliga hälsofar-
liga ideal. Det nya landskapet med digitalisering medför därtill människohandel, spridning av integritets-
kränkande bilder, grooming, organiserad brottslighet, hat och hets samt ökad acceptans för våld. När de
yttersta konsekvenserna av ett ojämställt samhälle, inte bara gör sig påminda utan bereds plats i sam-
hället, måste den grundläggande rätten till sin egen kropp försvaras. S-kvinnor måste arbeta aktivt i
kampen mot exploatering av kvinnors kroppar samt mot brotten som begås mot kvinnans kropp.

Ställningstagande mot surrogatmoderskap
Forskning och ökad kunskap om människokroppen gör att det finns goda möjligheter för många att
barnlösa att bli föräldrar. Infertilitet klassas numera som en sjukdom och utvecklingen av provrörs-
befruktning anses så viktig att den har belönats med Nobelpriset. Dessvärre har det medfört en global
marknad av surrogatmoderskap som är olagligt i Sverige med tillåtet i andra länder. Kvinnas livmoder
används för att bära fram ett foster utan att kvinnan för den skull betraktas som barnets förälder.

Problematiken angående surrogatmoderskap handlar inte i första hand om ett erbjudande att bära och
föda ett barn frivilligt åt någon som står en nära. Omfattningen, forskning och ekonomiska mönster visar
på en global industri där människor i väst, som inte kan eller vill föda ett barn, utnyttjar kvinnors kroppar
i fattiga delar av världen. Kontrollen och rätten till den egna kroppen fråntas när särskilda surrogat-
kliniker har rätten kropparna genom barnet. Det kan avse vad hon ska äta, om hon får göra abort eller
inte. Utgångspunkten att barn skulle vara något ett vuxet par har rätt till är en fråga som S-kvinnor länge
ifrågasatt genom krav på barns bästa och barnkonventionen. Rättigheten tillkommer barnet som har
rätt till föräldrar och vårdnadshavare.

Vi menar att den ekonomiska ersättningen aldrig kan stå i proportion till insatsen och riskerna.
Altruistiskt surrogatmoderskap, surrogatmoderskap utan ersättning som för närvarande utreds av
regeringen, medför också risker som inte ska sättas i system. Sorg och saknad över ett barn man burit,
medicinska skäl som visar på att födsel generellt är farligt samt risken att en liberal lagstiftning kommer
tillstånd på bekostnad av att hindra den kanske värsta formen av exploatering av kvinnokroppen är
viktiga argument att beakta. Därför menar S-kvinnor i Stockholms stad att S-kvinnor måste försvara
kvinnans fullständiga rätt till sin kropp, att kvinnokroppen inte är en handelsvara och att barn har rätt till
föräldrar och inte tvärtom.
Vi säger nej till surrogatmoderskap.

Nej till sexköp och prostitution
Sedan 1999 är det förbjudet att betala för en tillfällig sexuell förbindelse i Sverige. Straffet är böter eller
fängelse i högst ett år. Det gäller både den som betalar för en sexuell förbindelse och den som utnyttjar
en tillfällig sexuell förbindelse som någon annan betalar för.

Med sexuell förbindelse menas i första hand samlag, men även annat sexuellt umgänge omfattas av
begreppet. Med ersättning menas både ekonomisk ersättning och annan typ av ersättning - exempelvis
alkohol eller narkotika. Lagen är könsneutral, det vill säga både köpare och säljare kan vara man eller
kvinna. Även försök till köp av sexuell tjänst är kriminaliserat.

Motivet till att införa sexköpslagen var - och är - att det är angeläget för samhället att bekämpa prostitu-
tion. Lagen skulle ha en avskräckande effekt på sexköparna, så att antalet köpare skulle gå ned. Detta
skulle även bidra till att minska antalet personer i gatuprostitution och nyrekryteringen av desamma.
Det framhölls också att en kriminalisering kunde bidra till att försvåra för olika grupper eller enskilda i

88

utlandet att etablera en mer omfattande organiserad prostitutionsverksamhet i Sverige. Den 2 juli 2010
presenterades betänkandet Förbud mot köp av sexuell tjänst. Syftet med utvärderingen var att under-
söka hur förbudet, som då hade varit i kraft i drygt tio år, fungerar i praktiken och vilka effekter kriminal-
iseringen har haft för förekomsten av prostitution och människohandel för sexuella ändamål i Sverige.
Utvärderingen visar att förbudet mot köp av sexuell tjänst har haft avsedd effekt och utgör ett viktigt
instrument för att förebygga och bekämpa prostitution och människohandel för sexuella ändamål.

S-kvinnor ska vara i framkant när vi ser att för få personer lagförs och maxstraffet är för lågt. Dagens
straffnivå står inte i proportion till brottets allvar. Det låga straffvärdet sänder ut signaler till de som
köper sex, att lagstiftaren inte ser sexköp som ett allvarligt brott. Vi menar att spännvidden måste öka.

S-kvinnor måste även verka för att kunskaper om prostitution ökar i samhället och bland myndighet-
erna. Samverkan mellan socialtjänsten och hälso- och sjukvården behöver intensifieras. Oftast behövs
hjälp från flera instanser samtidigt. Personer som vill lämna prostitution ska få stöd till det, i form av
stödjande kontakter och psykologisk bearbetning. Människor som säljer sex är inte en heterogen grupp-
varje individ och fall är unikt och bör bemötas därefter. Åtgärder för att motverka sexköp och prostitu-
tion måste bättre inkludera eller särskilt rikta sig till HBT-personer. S- kvinnor ska även verka för att så
kallade Mika- mottagningar etableras på fler ställen i landet. En Mika-mottagning är sjukvårdsmottag-
ningar med specialistkompetens kring prostituerades situation.

Förändrad våldtäktslagstiftning
År 1998 beslutade den dåvarande regeringen att tillsätta en kommitté med uppdrag att göra en översyn
av bestämmelserna om sexualbrott (dir. 1998:48). Kommittén antog namnet 1998 års Sexualbrotts-
kommitté. I utredningsuppdraget ingick bl.a. att utreda om kravet på tvång (våld eller hot) för vissa
sexualbrott borde tas bort och i sin slutliga sammanfattning sa man att ”… för straffansvar för våldtäkt
mot vuxna bör det också enligt en ny lagstiftning krävas att gärningsmannen med våld eller hot
tilltvingat sig den sexuella handlingen.”

Som främsta skäl härtill ansågs det att en reglering baserad på endast att offret inte har lämnat sitt sam-
tycke till de sexuella handlingarna medför att brottsutredningen alltför mycket inriktas på offret. Frågor
om bl.a. hur offret uppträdde eller markerade att han eller hon inte var intresserad av ett sexuellt
umgänge, vad som skett vid övergreppet och parternas förhållande skulle få en större betydelse för att
bringa klarhet i om det förelegat ett samtycke. Förslaget blev omdiskuterat då en våldtäkt givetvis kan
äga rum utan inslag av våld eller hot men förslaget visade även på problematiken kring samtycke
definierad i lagtexten.

Den dåvarande regeringens bedömning var att den nya straffbestämmelsen om våldtäkt inte skulle
konstrueras med rekvisit om bristande samtycke. Istället utvidgades tillämpningsområdet för 6 kap. 1 §
brottsbalken genom att domstolen skulle inrikta sig på att bedöma kränkningens art snarare än den
sexual handling det varit fråga om (prop. 1997/98:55). Det innebär att intresset kom att förskjutas och
riktat sig in på kränkningen av offret.

Frågan aktualiseras återigen genom 2008 års sexualbrottsutredning som skulle utreda och ta ställning till
om kravet på tvång som grund för straffansvar för våldtäkt borde ersättas med ett krav på bristande
samtycke (dir. 2008:94). Utredningen menade att samtyckets betydelse vid bedömningen av vad som är
en tillåten respektive otillåten sexuell handling bör framgå direkt av lagen. Utredningen avslog förslaget
om en ren samtyckesreglering. Man ansåg att våldtäktsbrottet inte skulle konstrueras med rekvisit om
bristande samtycke.

Frågan aktualiserades igen 2014 efter flertalet fall av övergrepp, som i lagens mening inte överens-
stämde våldtäktsgärningen i brottsbalken, men där den allmänna rättsuppfattningen visade på ett starkt
missnöje om att allt för få gärningsmän lagförs. Återigen har en utredare fått i uppdrag att göra en
översyn av våldtäktsbrottet (dir. 2014:123) som med den socialdemokratiska regeringen utvecklats till

89

en parlamentarisk utredning med tilläggsdirektiv. I uppdraget ingår att göra en översyn av våldtäkts-
brottet, genomföra en praxisgenomgång i syfte att kartlägga hur våldtäktsbrottet har tolkats och tilläm-
pats, utreda straffansvar för oaktsamhetsbrott avseende våldtäkt bör utformas, överväga om det bör
införas en samtyckesbaserad regleringsmodell för våldtäkt, granska och analysera hur de brottsbekäm-
pande myndigheterna utreder ärenden om våldtäkt och hur rättsväsendet i övrigt hanterar sådana
ärenden, analysera orsakerna till att så få våldtäktsanmälningar leder till åtal och fällande dom, över-
väga åtgärder för hur rättsväsendet ytterligare kan förbättra sitt arbete inom området samt lämna
förslag till författningsändringar eller andra åtgärder som behövs.

S-kvinnor i Stockholms stad menar att våldtäktslagstiftningen inte överensstämmer med det allmänna
rättsmedvetandet om vad våldtäktsbrottet utgör. Att samtycke ska gälla vid samlag överensstämmer
med vår uppfattning både beträffande rätten att få bestämma över sin egen kropp samt att samlag ska
ingås med samtyckande parter. Vad som utgör en våldtäkt är ett övergrepp utan den andre partens
samtycke och behöver enligt vår mening inte innebära våldsamma inslag eller ordagranna kränkningar
då avsaknaden av samtycket utgör ett övergrepp och en allvarlig kränkning i sig. Däremot inser vi att
våldtäktslagstiftningens konstruktion påverkar bevisbördan, synen på offret samt frågeställningarna i
rättsprocessen. Därför är vi måna om att S-kvinnor driver den politiska uppfattningen att ett samlag
ingås med samtycke, även om detta inte framgår ordagrant i gärningsbeskrivningen. Vi menar att det
måste införas ett oktsamhetsbrott för våldtäkt och att våldtäkt inte förutsätter våldsamma eller
kränkande inslag då gärningen i sig utgör en kränkning.

Ytterligare åtgärder för att hantera våldtäktsfall är att sexualbrottsutredningar ska hanteras skyndsamt
och prioriteras. Idag blir de liggande alldeles för länge vilket skadar bevistemat och återberättandet av
händelsen. Vi menar att de som anmäler våldtäkt ska ha ett målsägandebiträde inledningsvis i processen
då ett målsägandebiträde kan vara högst avgörande för att den som anmäler ska orka gå vidare.

Vi menar att kompetensen hos polis och åklagare måste öka. Dessa fall hamnar i alltför hög grad hos
poliser där särskild utredningskompetens saknas, istället för att ligga på utredare med särskild kunskap.
Rättsväsendet bör ha en särskild manual för handläggning av sexualbrott. Med ett gediget underlag,
specialkompetenta poliser och åklagare samt en välfungerande rättskedja kan antal lagförda gärnings-
män öka.

Sexköp utomlands
80 procent av svenskars sexköp sker utomlands (fakta Sveriges Kvinnojourer). Idag är det helt okej att
köpa sex i de länder där det är lagligt, ofta förekommande i samband med tjänsteresor och dylikt. Vissa
argumenterar för att det svårt att upptäcka vad som sker utomlands, men det stämmer inte. Idag sker
redan gränsöverskridande samarbete och informationsutbyte. Vi menar att det är hög tid att den
sexköpslagstiftning som gäller svenskar i Sverige även ska gälla svenskar utomlands. Därför måste vi
kriminalisera sexköpet utomlands!

Mäns våld mot kvinnor
Mäns våld mot kvinnor är ett omfattande samhälls- och folkhälsoproblem och utgör ett allvarligt hinder
för jämställdheten samt kvinnors åtnjutande av mänskliga fri- och rättigheter. Anmälningarna om miss-
handel mot kvinnor och sexualbrott ökar för varje år enligt Brottsförebyggande Rådet. År 2012 gjordes
28 254 anmälningar av misshandel mot kvinnor där 85 procent av gärningspersonerna var män. Mäns
våld mot kvinnor är den yttersta konsekvensen av ett ojämställt samhälle som begränsar kvinnors hälsa,
välbefinnande och liv.
För att mäns våld mot kvinnor ska upphöra måste vi ha långsiktiga och strukturella politiska lösningar. I
arbetet är en av de viktigaste aktörerna de ideella jourerna. Jourerna besitter kunskap och erfarenhet
som inte finns någon annanstans. Jourerna erbjuder skydd och stöd till de kvinnor som utsätts, sprider
kunskap, förändrar attityder, ger juridisk rådgivning, påverkar lagstiftningen och är en viktig röst i
debatten. Det fortsatta arbetet kan enbart förbättras genom att denna kompetens tas tillvara samt att
finansieringen av dess verksamhet löses långsiktigt. Därför vill S-kvinnor verka för att kvinnojourernas

90

långsiktiga finansiering säkerställs, att kvinnojourerna inte utsätts för offentlig upphandling i kommun-
erna samt att arbetet för att bekämpa mäns våld mot kvinnor prioriteras av regeringen. Ett aktivt arbete
måste komma tillstånd på nationellt plan gällande maskulinitetsnormer.

Stärka kvinnors förtroende för rättsväsendet
För kvinnor som utsätts för brott är förtroendet för rättssamhället avgörande. Man måste känna sig
trygg i mötet med polisen från anmälningstillfället, under förundersökningsarbetet till rättssalen. Rätts-
processen måste upplevas som säker och pålitlig. Att registerföra brottsutsatta kvinnor utgör inte enbart
en allvarlig integritetskränkning, det underminerar förtroendet för rättsväsendes samtliga instanser och
kan i längden bidra till färre anmälningar och ouppklarade brott. Lika så gäller det när frågor uppkom-
mer om tidigare sexliv, hur man varit klädd och graden av alkoholintag vid övergrepp. S-kvinnor i
Stockholm menar att genus ska vara en obligatorisk utbildning för alla aktörer inom rättsväsendet samt
att registrering av brottsutsatta kvinnor aldrig för förekomma inom polisväsendet.

Digitalisering
Teknikutvecklingen och informationssamhället har inneburit en rejäl omdaning i hur vi kommunicerar,
handlar, producerar tjänster, tar in kunskaper och kulturupplevelser men har även öppnat upp en ny
arena för kriminalitet. Det kan gälla tillexempel spridning av barnpornografi, grooming, spridning av
integritetskränkande bilder och videofilmer samt hatiska och rasistiska hot via mail och sociala medier.
Detta måste S-kvinnor beakta i sitt arbeta mot psykisk exploatering av kvinnokroppen samt vid
kriminalisering av nya gärningar.

Grooming
Grooming innebär att någon tar kontakt med andra för att längre fram begå övergrepp. I de flesta fall
handlar det om män som söker kontakt med unga flickor. Oftast sker den första kontakten på ett chat-
forum eller en sida för kontaktannonser. Groomaren kan svara på inlägg och annonser från andra eller
själv skiva meddelanden och annonser till andra. Han eller hon tar kontakt för att successivt odla en
relation som ska leda till ett sexuellt övergrepp. Grooming har kriminaliserats genom brottet ”kontakt
med barn i sexuellt syfte.” Vi vill också tydliggöra att det är en våldtäkt även om den inte utförs av
förövaren utan offret tvingas, genom hot och påtryckningar, utföra övergreppet på sig själv. S-kvinnor
måste verka för att rättsväsendet aktivt arbetar med brottsbekämpning digitalt för att komma till rätta
med fallen så att fler lagförs samt verka för nationell kunskapsspridning.

Sexuellt övergrepp på sig själv genom framtvingat hot
Teknikutvecklingen har även lett till nya skadliga företeelser där någon tar kontakt med annan i syfte att
få integritetskränkande bilder och inspelningar som den sedermera använder i hotsyfte. Hotet om att
sprida integritetskränkande bilder och inspelningar har lett till ett maktövertag där gärningspersonen
kan få den andre att begå övergrepp på sig själv. Vi menar att denna nya digitala företeelse måste
kriminaliseras.

Hämndporr och integritetskränkande bilder
Hämndporr är att distribuera naken- eller sexuella bilder på en tidigare partner utan hens medgivande.
Vanligen sker det som hämnd för att partnern lämnat en, därav namnet. Fenomenet har dessvärre blivit
så pass förekommande att gärningen redan har hunnit kriminaliseras i Nya Zealand, Australien, Brasilien,
Tyskland, Filippinerna samt flertalet delstater i USA. Ett liknande lagförslag är under pågående utredning
i Japan efter det att en man spridit nakenbilder på sin före detta partner på sociala medier som till följd
av gärningen tog sitt liv.

Vanligen utsätts unga kvinnor för spridning av integritetskränkande bilder utan samtycke och bilderna
kan nå oanade spridningsföljder. S-kvinnor i Stockholm menar att gärningen hämndporr måste
kriminaliseras och att polisen behöver uppdateras i sitt digitala brottsbekämpningsarbete.

91

Hedersrelaterat våld – en försvårande omständighet
Försvårande omständighet är enligt brottsbalken något som en domstol kan tillämpa vid utdömandet av
ett strängare påföljd än för ett brott av normalgraden.
Försvårande omständigheter föreligger om gärningsmannen visat särskild hänsynslöshet eller utnyttjat
offrets skyddslösa ställning eller utnyttjat offrets beroendeställning. Försvårande omständigheter
medför ofta att ett brott ska bedömas som grovt.
S-kvinnor i Stockholms stad menar att brott där gärningspersonerna är flera och där den utsattes
beroendeställning och därmed särskilda utsatthet måste bedömas som en försvårande omständighet.

Hedersbrott i utlandet
Att bli gift mot sin vilja i utlandet har visat sig vara ett omfattande problem men som saknar nationell
handlingsplan i syfte att bekämpas. I vissa länder erkänns inte det svenska medborgarskapet och där-
med kan ambassadens, konsulatets och UD:s möjligheter att hjälpa vara begränsade. S-kvinnor menar
att kriminaliseringen av barngifte har varit ett avgörande steg på vägen men att rättsväsendet nu måste
agera genom samverkan mellan myndigheter för att hindra och bekämpa hedersbrott av svenska
medborgare, vanligen unga flickor, i utlandet.

Undantag i tvåårsregeln – här saknar vi kompetens

1. För att uppnå dessa mål behöver följande åtgärder vidtas:
2. S-kvinnor verkar för att Socialdemokraterna tar ställning mot surrogatmoderskap
3. S-kvinnor verkar för att en våldtäktslagstiftning där den politiska utgångspunkten är samtycke

vid samlag.
4. S-kvinnor verkar för en våldtäktslagstiftning utan kriterier om våldsamma inslag eller

ordagranna kränkningar då avsaknaden av samtycket utgör ett övergrepp och en allvarlig
kränkning i sig.

5. S-kvinnor verkar för att våldtäktsbrottet även kriminaliseras vid oaktsamhet.
6. S-kvinnor verkar för att våldtäktsfall ska hanteras skyndsamt och prioriteras. De som anmäler

våldtäkt ska ha ett målsägandebiträde inledningsvis i processen och kompetensen ska höjas hos
polis och åklagare. Rättsväsendet bör ha en särskild manual för handläggning av sexualbrott.

7. S-kvinnor ska verka i debatten och berika samtalet med kunskap om sexköpslagen och i kampen
mot prostitution.

8. S-kvinnor ska verka för att höja straffet för sexköp. Vi menar att spännvidden måste öka.
9. S-kvinnor verkar för att sexköp utomlands ska kriminaliseras!
10. S- kvinnor ska verka för att så kallade Mika-mottagningar etableras på fler ställen i landet.
11. S-kvinnor verkar för att kvinnojourernas långsiktiga finansiering säkerställs, att kvinnojourerna

inte utsätts för offentlig upphandling i kommunerna samt att arbetet för att bekämpa mäns våld
mot kvinnor prioriteras av regeringen.

12. Sexuellt övergrepp på sig själv genom framtvingat hot kriminaliseras som särskilt sexualbrott.
13. S-kvinnor ska verka för att gärningen hämndporr ska kriminaliseras.
14. S-kvinnor ska verka för att rättsväsendet aktivt arbetar med brottsbekämpning digitalt för att

komma till rätta med fallen så att fler lagförs samt verka för nationell kunskapsspridning.
15. S-kvinnor ska verka för att brott där gärningspersonerna är flera och där den utsattes

beroendeställning och därmed särskilda utsatthet måste bedömas som en försvårande
omständighet. Heder ska vara en försvårande omständighet.

16. Undantagsregeln – tvåårsregeln

Mot bakgrund av det anförda yrkar S-kvinnor i Stockholm förbundsmötet besluta:

att S-kvinnor på alla nivåer verkar i motionens anda.
att S-kvinnor i alla fora och beslutsinstanser aktivt arbetar för att punkterna 1-15 ovan förverkligas.
att motionen överlämnas till S-riksdagsgruppen.

92

Styrelsens utlåtande över motion
4:1 Stoppa exploateringen och brott mot kvinnokroppar!
Föredragare: Hillevi Larsson

Motionen är mycket väl skriven och styrelsen instämmer till fullo i motionärernas punkter i kampen mot
exploatering av kvinnors kroppar!

Det är en självklarhet att S-kvinnor på alla nivåer ska verka i motionens anda, som föreslås i att-sats ett.

När det gäller den andra att-satsen blir den svårare att uppfylla. S-kvinnor har inte tillgång till alla fora
och beslutsinstanser och har inte heller resurser att driva allting överallt. Den främsta resursen är ideellt
arbete och även om denna resurs räcker långt så finns det en gräns. Men självklart ska S-kvinnor verka
för att förslagen förverkligas.

Vad gäller tredje att-satsen så förordar styrelsen att motionen hanteras av riksdagens S-kvinnor. Vi tror
att det får större effekt att överlämna motionen för genomförande till S-kvinnor i riksdagen, än att
skicka den till S-riksdagsgruppen.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla att-sats 1.
att anse att-sats 2 och 3 besvarad.

93

4:2 Stoppa förslagen om upphandling av kvinnojourernas verksamhet
Traneberg -Ålsten -Bromma Socialdemokratiska kvinnoklubb

Det finns en stor politisk enighet om hur viktig kvinnojourernas verksamhet är för att minska och lindra
våld i nära relationer, för kvinnor med och utan barn.

Samhällets sätt att stödja verksamheten ser olika ut: statligt stöd ges dels till riksorganisationerna SKR,
Sveriges Kvinno- och Tjejjourers Riksförbund, och ROKS, Riksorganisationen för Kvinnojourer och Tjej-
jourer i Sverige, för deras verksamhet mestadels i olika projekt samt från kommunerna där stödet är av
olika slag, såsom bidrag till verksamheten, hyresbidrag och/eller olika projekt.

Huddinge kommun bekostar en fastighet där både boende och stödverksamhet bedrivs, i Solna bekostas
en stor lägenhet för boende och samtalsstöd. Stockholms kommun betalar för boende per dygn men
inte för löpande verksamhet eller hyra, vilket gör arbetet i jourerna inom Stockholm tungt och osäkert..
Verksamheten bedrivs av ideella föreningar där volontärarbetet utgör huvudsaklig grund. Utbildning
sker dels i egen regi dels av respektive huvudorganisation.

S-kvinnor har kraftfullt drivit på för att öka stödet till våldsutsatta kvinnor och barn vilket kan konsta-
teras när man ser på engagemang i de olika jourerna, ett typexempel är Alla Kvinnors Hus i Stockholm,
det största i landet.

Nu har i den borgerliga regeringens iver att privatisera välfärden tiden kommit till kvinnojourernas verk-
samhet. I upphandlingsutredningen 2010 med det belysande namnet: Goda affärer – en strategi för
hållbar offentlig upphandling, finns förslag som skulle kunna medföra ett upphandlingsförfarande även
av kvinnojourernas verksamhet. Det finns i och för sig många intressanta överväganden i utredningens
förslag men det är uppenbart att för idéburna organisationer med stor andel ideella arbetsinsatser
kommer verksamheten att drastiskt förändras, kanske säljas ut till stora vinstdrivande företag.

Tranberg-Ålsten-Bromma S-kvinnor anser att stödet till kvinnojourernas verksamhet bör stärkas, främjas
och förbättras men att detta ej kan ske genom upphandling enligt förslagen.

Vi föreslår därför Socialdemokratiska kvinnoförbundet:

att uttala att kvinnojourernas verksamhet ej ska upphandlas enligt förslagen.
att ge riksdagsgruppen ett uppdrag att arbeta för att jourernas verksamhet utreds med

inriktning på ett samhälleligt stöd för jourernas verksamhet mot våld i nära relationer
utan föreslaget upphandlingsförfarande.

Bromma 1 december 2013
Margrethe Höglund
Enligt uppdrag

Motionen antagen på TÅBs klubbmöte 1 december 2013

94

Förbundsstyrelsens utlåtande över motion
4:2 Stoppa förslagen om upphandling av kvinnojourernas verksamhet
Föredragande: Birgitta Ahlqvist

Kvinnojourer är ingen tjänst eller vara på en marknad, utan idéburna organisationer och tillhör det civila
samhället, som bidrar till demokrati, välfärd och folkhälsa.

Enligt civilminister Ardalan Shekarabi är partnerskap mellan offentlig och idéburen sektor vanligt i
Europa och inget brott varken mot svensk lag eller EU-rätten. Dessutom ska regeringen enligt civilminis-
tern utreda hur ett idéburet offentligt partnerskap ska se ut och ta fram det i lagform om så behövs, så
att det blir tryggt för kommunerna. Syftet är att undanta kvinnojourernas viktiga och unika verksamhet
från krav på upphandling. Han säger vidare att frågan är prioriterad av honom och hans stab.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att anse motion 4:2 besvarad.

95

4:3 Polisens resurser räcker inte till – groomingfall läggs på hög
Uppsala län

Grooming innebär att en förövare via nätet begått sexuella övergrepp på barn särskilt flickor. Grooming
är sedan juli 2009 ett lagbrott och det är viktigt att anmäla både misstanke och visshet om den brottsliga
handlingen till polisen.

Antalet grooming-anmälningar till polisen har fördubblats det senaste året och mångdubblats jämfört
med 2010 och 2011. I takt med att anmälningarna blir fler blir också trycket på polisen större. Idag lider
polisen av stor resursbrist och fallen läggs på hög. Antalet anmälningar av barn som utnyttjats för sexuell
posering: 2010: 213, 2011:206, 2012:758, 2013:637, 2014:1 400. Källa BRÅ.

Ökningen vi ser i BRÅs siffror ovan kan bero på ökad brottslighet, men viktiga faktorer är att anmälnings-
benägenheten ökar i takt med att kunskapen om brottsligheten också ökar hos allmänheten. Sam-tidigt
får vi inte glömma att de flesta sexualbrott aldrig anmäls, barn som utnyttjats skuldbelägger ofta sig
själva vilket leder till ett stort mörkertal. Barn upplever skuld, rädsla och skam och berättar inte för sina
föräldrar om brotten eller barn förstår inte att de blivit utsatta för brott.

Fall som anmäls läggs på hög när polisen saknar resurser. Att utreda dessa fall är mycket resurskrävan-
de, ett litet fall kan snabbt växa till tiotals inblandade barn och flera förövare. Polisen genomförde vid
årsskiftet en stor omorganisering och just nu väntar de på inrättandet av ett nationellt IT-brottscentrum
där dessa brott ska kunna hanteras, förhoppningen är att de framöver ska bli fler poliser som hanterar
dessa brott. Tills det sker kommer fall att läggas på hög och det förebyggande arbetet och identifieran-
det av barn kommer att bli lidande.

En fördubbling eller mer av polisens centrala resurser skulle innebära mycket för hantering av de
inkommande ärendena, det brottsförebyggande arbetet och det oerhört viktiga identifieringsarbetet.
Ett Nationellt IT-brottscentrum är en viktig del av detta arbete. Samverkan mellan olika aktör och det
förebyggande arbetet måste stärkas på det lokala planet och alla som arbetar med barn måste få
utbildning i dessa frågor.

Av betänkandet ”Våld i nära relationer – en folkhälsofråga” framgår tydligt att barns utsatthet måste
uppmärksammas mer. Utredaren Carin Götbladh är mycket tydlig; ”Vi måste prata om våld och fråga
barn om våld”. När det gäller grooming bör utgångspunkten alltid vara vad barnet har utsatts för, inte
vilken teknik förövaren använt sig av. Ett annat exempel är poseringsbrotten, om ett barn till exempel
förmås utföra penetrering så bör det ses som ett sexuellt övergrepp, inte posering, även om det inte
krävdes hot eller tvång. Straffskalan måste också ses över, det är oacceptabelt att det fortfarande finns
böter i straffskalan för sexuella övergrepp på barn.

Vikten av utbildning och kunskap om barnsexhandel hos de som arbetar med eller för barn kan inte nog
understrykas. För de barn som saknar vuxna att anförtro sig åt hemma blir till exempel en insatt lärare,
fritidspedagog eller annan vuxen viktiga i processen att få barnet att inse att det faktiskt blivit utsatt för
ett brott, och att det ska anmälas. Ser vi till så att detta händer ökar våra chanser att bekämpa
barnsexhandeln avsevärt.

Vi yrkar:

att S-kvinnor aktivt arbetar för att driva på så att arbetet mot grooming intensifieras och

utvecklas både vad gäller utbildning, samverkan, förebyggande insatser och lagstiftning.

S-kvinnor i Uppsala läns distrikt har antagit motionen som sin egen.

http://www.metro.se/nyheter/barnsexbrotten-har-fordubblats-darfor-kan-polisen-inte-utreda-dem/EVHobq!UPealtr0dBgvA/

96

Förbundsstyrelsens utlåtande över motion
4:3 Polisens resurser räcker inte till – groomingfall läggs på hög
Föredragare: Hillevi Larsson

Förbud mot grooming infördes för att komma åt vuxna som söker kontakt med barn på internet i
sexuella syften. Tyvärr har lagen visat sig vara tandlös i praktiken.

Motionen föreslår flera viktiga åtgärder som behöver vidtas för bekämpa de sexuella nätövergreppen
mot barn.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla motion 4:3.

97

4:4 Samordnade insatser mot hedersrelaterat våld och förtryck
Uppsala län

Hedersrelaterat våld och förtryck har, liksom mäns våld mot kvinnor generellt, sin bakgrund i kulturella
föreställningar om kön, makt och sexualitet. I hederstänkandet står föreställningar om oskuld och kysk-
het i fokus och familjens rykte och anseende ses som avhängigt flickors och kvinnors faktiska eller
påstådda beteende. Kontrollen kan sträcka sig från begränsningar i vardagen som rör exempelvis kläd-
val, socialt umgänge och rörelsefrihet till livsval, utbildning, jobb, giftermål och skilsmässa. Det är inte
ovanligt att kontrollen utvecklas till hot om våld och våld inklusive dödligt våld. Pojkar samt homosex-
uella, bisexuella och personer med könsöverskridande identitet och uttryck kan också drabbas.

För att kunna arbeta med förebyggande insatser och för att kunna hjälp och stöda dem som utsatts för
hedersrelaterat våld och förtryck krävs samordnade insatser inom kommunerna – mellan socialtjänst,
skola, skolhälsovård, mellan kommuner och landsting samt med och mellan berörda myndigheter, t ex
polis och berörda utbildningsmyndigheter, t ex hälso- och sjukvårdsutbildning och lärarutbildning.

Erfarenheterna från Söderhamns kommun - som är en av sex utvalda pilotkommuner sedan läns-
styrelsen i Östergötland fått regeringsuppdrag med fokus att identifiera framgångsfaktorer för att
effektivisera och kvalitetsutveckla stöd- och rehabiliteringsinsatser till målgruppen unga utsatta för
hedersrelaterat våld och förtryck – visar att inrättandet av en samordnande funktion – en s.k. HRV-
strateg – är av stor betydelse för att nå framgång i arbetet. En annan viktig slutsats från arbetet i Söder-
hamn kommun är att HRV-strategen behöver ingå i ett sammanhang på läns- och nationell nivå, bland
annat för att få stöd och kunskapspåfyllnad.

Av rapporten ”Våga stå kvar!” från Länsstyrelsen i Östergötland framgår att det mandat som gavs HRV-
strategen i Söderhamn bidrog till att göra skillnad i arbetet inom kommunen och även i det länsöver-
gripande arbetet. Det stöd som HRV-strategen kan ge de berörda aktörerna inom t ex skola, socialtjänst,
polis, hälsovård – som möter barn och unga som utsatts/utsätts för det hedersrelaterade våldet och för-
trycket i sin profession - är av stor betydelse för att ett ärende ska kunna hanteras smidigare. Detta i sin
tur säkerställer för de som är utsatta för hedersrelaterat våld och förtryck att deras signaler uppmärk-
sammas i tid, att fallen utreds enligt de skyddsåtgärder som krävs och att de får tillgång till den hjälp och
det stöd som de är i behov av och som de har rätt till.

Vi yrkar:

att förbundsmötet uppdrar till förbundsstyrelsen att på lämpligt sätt verka för att Sveriges

kommuner och landsting intensifierar och utvecklar sitt arbeta mot hedersrelaterat våld
och förtryck, t ex genom att samordningstjänster inrättas, utbildningsinsatser samt
utveckling av former för samverkan mellan olika aktörer, så att de som utsätts för
hedersrelaterat våld och förtryck får det stöd och den hjälp de är i behov och som de har
rätt till.

S-kvinnor i Uppsala läns distrikt har antagit motionen som sin egen.

98

Förbundsstyrelsens utlåtande över motion
4:4 Samordnade insatser mot hedersrelaterat våld och förtryck
Föredragande: Birgitta Ahlqvist

Länsstyrelserna har av regeringen fått uppdrag att stödja regional samordning av insatser som syftar till
att motverka mäns våld mot kvinnor. Uppdraget innefattar hedersrelaterat våld och förtryck.

Syftet är att stödja den samordning och samverkan som redan finns men också få igång samverkan som
inte finns. Dessutom ska länsstyrelserna samverka med andra myndigheter när det gäller utbildningar.

Utbyte av kunskap och erfarenheter ska främjas. Länsstyrelserna ska redovisa resultaten av de samord-
nade insatserna. Arbetet ska genomföras under 2011-2015. S-kvinnor kommer att följa upp arbetet och
slutredovisningen.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att anse motion 4:4 besvarad.

99

4:5 Friande dom i våldtäktsmål
Uppsala län

Brottsbalken 1962:700, Andra avdelningen, om sexualbrott, 6 kap. 4 §: Den som har samlag med ett
barn under femton år eller som med ett sådant barn genomför en annan sexuell handling som med
hänsyn till kränkningens allvar är jämförlig med samlag, döms för våldtäkt mot barn till fängelse i lägst
två och högst sex år.

Detsamma gäller den som begår en gärning som avses i första stycket mot ett barn som fyllt femton
men inte arton år och som är avkomling till gärningsmannen eller står under fostran av eller har ett
liknande förhållande till gärningsmannen, eller för vars vård eller tillsyn gärningsmannen ska svara på
grund av en myndighets beslut.

Är brott som avses i första eller andra stycket att anse som grovt, döms för grov våldtäkt mot barn till
fängelse i lägst fyra och högst tio år. Vid bedömande av om brottet är grovt ska det särskilt beaktas om
gärningsmannen har använt våld eller hot om brottslig gärning eller om fler än en förgripit sig på barnet
eller på annat sätt deltagit i övergreppet eller om gärningsmannen med hänsyn till tillvägagångssättet
eller barnets låga ålder eller annars visat särskild hänsynslöshet eller råhet. Lag (2013:365).

En 13-årig flicka rymmer från sitt familjehem. Hon tar sig till en närliggande stad och har ingenstans att
sova. Där träffar hon en 27-årig man som bjuder med henne hem. Flickan berättar att hon hållits inlåst
och våldtagits vid flera tillfällen. Mannen åtalas för våldtäkt mot barn alternativt våldtäkt. Han frias i
Västmanlands tingsrätt och Svea hovrätt med motiveringen att flickan verkade mogen, var välutvecklad
och att det inte gick att bevisa att han kände till flickans ålder. Trots att domstolen har konstaterat att
minst ett samlag har ägt rum. På grund av den friande domen tillerkänns inte flickan något skadestånd.
Domsluten rimmar illa med den allmänna rättsuppfattningen. Upprördheten över domstolarnas beslut
har varit stor och fallet har debatterats i press och andra medier under mars 2015.

Lagtexten angående sexuella övergrepp mot barn under 15 år är tydlig. Trots gällande lag valde rätten
att fria mannen med hänvisning till flickans fysiska utveckling. Hur kunde det ske? Åklagarens uppgift är
att ta fram bevis och den tilltalade kan förneka anklagelserna tills bevisning sker. Brott som sker i det
privata, utan vittnen, är svåra att bevisa – trovärdigheten hos parterna blir avgörande för utfallet. Ord
står mot ord. I tveksamma fall gäller praxis för rätten att hellre fria än fälla. Domstolarna ska självstän-
digt tolka lagen i enskilda fall enligt RF 11 kap. 3 §. Det är uppenbart att sexualbrottslagen innehåller
gråzoner och oklarheter där tolkningsutrymmet är stort.

Domsluten i det aktuella fallet visar att domstolarna har bristfälliga kunskaper och insikter i barns
fysiska, psykiska och mentala utveckling. Det togs inte heller hänsyn till omständigheterna och flickans
utsatta, sårbara situation. Rätten valde att visa tilltro till den åtalades version – inte flickans. Om den
fysiska utvecklingsnivån ska vara avgörande för om ett barn ska betraktas som barn kan det i förläng-
ningen få konsekvenser även för andra områden där ålder för närvarande är en tydlig gräns – t.ex. fråga
om straffmyndighet, arbetsliv, inköp av vissa varor och köpeavtal. Subjektiva bedömningar utifrån
spekulationer kan inte vara grund för rättssäkerhet. Domsluten tyder även på en etik-, norm – och
moraluppfattning som inte hör hemma år 2015 i vårt samhälle.

Det kan inte uteslutas att följderna av övergreppet och hela situationen, inklusive den rättsliga proces-
sen, kan bli allvarliga och bestående för den utsatta flickan. Risk för fysiska och psykiska skador av själva
övergreppet, infektioner, graviditet, posttraumatiskt stress syndrom, skadad självkänsla, lågt egenvärde,
beteendeförändringar och ätstörningar m.m. föreligger. Tilliten till samhällets rättsvårdande instanser
och andra myndigheter kan gå förlorad för flickan. Hela händelsen blir en ytterligare belastning för
flickan i en redan svår och utsatt situation.

http://www.notisum.se/rnp/sls/lag/19620700.htm#K6P4S1
http://www.notisum.se/rnp/sls/lag/19620700.htm#K6P4S1
http://www.notisum.se/rnp/sls/lag/19620700.htm#K6P4S2

100

S-kvinnor i Uppsala känner frustration över utfallet av de båda domarna.

S-kvinnor i Uppsala yrkar med hänvisning av vad som framförts att Socialdemokratiska
kvinnoförbundet:

att verkar för att regering och riksdag vidtar lämpliga åtgärder för att intensifiera utbildning
 av rättsväsendets personal, främst domare, i frågor om sexuella övergrepp på barn.
att verkar för att regering och riksdag initierar vidareutveckling av vård och behandling av

barn som utsatts för sexuella övergrepp.
att verkar för att regering och riksdag ser över skadeståndsnivåerna vid sexuella övergrepp

på barn.

S-kvinnor i Uppsala läns distrikt har antagit motionen som sin egen.

101

Förbundsstyrelsens utlåtande över motion
4:5 Friande dom i våldtäktsmål
Föredragande: Laila Olsen

Dagligen fattas livsavgörande beslut i våra domstolar. I många av dessa beslut är barn huvudpersonen.
De domare som fattar dessa beslut saknar, som motionären beskriver, i de allra flesta fall utbildning om
barns utveckling. S-kvinnor delar uppfattningen att det behövs åtgärder för att intensifiera utbildning av
rättsväsendets personal, främst domare, i frågor om sexuella övergrepp på barn. Viktigt är att
utbildningen även blir obligatorisk för nämndemän.

När det gäller vidareutveckling av vård och behandling av barn som utsatts för sexuella övergrepp är
detta ett ansvar som faller under landsting och kommuner.

Skadeståndsnivåerna i Sverige i ett internationellt perspektiv är mycket låga och S-kvinnor ser ett behov
av en översyn.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla att-sats 1 och 3.
att anse att-sats 2 besvarad.

102

4:6 Solidariskt ansvar – brottsoffer
Norrbotten

Brottsoffer förlorar rätt till brottsskadeersättning från Brottsoffermyndighet om de ingår en överens-
kommelse med någon solidariskt ansvarig gärningsman om att acceptera betalning endast för dennes
”kvotandel” av det totala skadeståndet. Det beror på att det är en grundförutsättning för att ett brotts-
offer ska kunna tillerkännas brottskadeersättning att brottsoffret kan visa att ingen av gärningsmännen
kan betala skadeståndet. Har man ingått en överenskommelse med en eller flera solidariskt betalnings-
ansvariga kan man därefter inte kräva denne på betalning av hela beloppet. Därmed kan man heller inte
hävda att denne inte skulle ha kunnat betala hela skadeståndet.

Jag yrkar:

att gällande regler och ansvar avseende brottsoffer ses över.
att lag och regel avseende rätt till brottsskadeersättning från Brottsoffermyndighet ses över.
att motionen skickas vidare till S-gruppen i riksdagen för åtgärder.

Luleå december 2014
Eva Hedesand Lundqvist, medlem i kvinnoklubben Frida i Luleå

S-kvinnor i Norrbottens distrikt har antagit motionen som sin egen.

103

Förbundsstyrelsens utlåtande över motion
4:6 Solidariskt ansvar – brottsoffer
Föredragande: Inga-Lill Röhr

Brottsoffer avser en person som lidit fysisk, psykisk, känslomässig eller ekonomisk skada till följd av ett
brott eller maktmissbruk. Med maktmissbruk menas skador som inte enligt nationell lagstiftning upp-
kommit till följd av brott men som strider mot internationella normer och grundläggande rättigheter.
Skada kan även drabba närstående, vittnen och andra som hjälper brottsoffret. Det akademiska studiet
av brottsoffer kallas viktimologi.

I rättegång i svenska brottsmål betecknas den som påstås vara brottsoffer som målsägande. I rätte-
gången kan målsägandens talan om skadestånd föras av åklagaren eller om sådant finns av målsägan-
dens biträde målsägandebiträde.

Om flera kvinnor och män döms solidariskt skadeståndsskyldiga kan brottsoffret ingå överenskommelse
med någon av dem och acceptera betalning för dennes ”kvotandel” av det totala skadeståndet. Om en
sådan överenskommelse träffas innebär det att brottsoffret förlorar möjligheten att få brottsskade-
ersättning från Brottsoffermyndigheten och den gärningsman som ingått överenskommelsen fritas från
det solidariska ansvaret. Det beror på att det är en grundförutsättning för att ett brottsoffer ska kunna
tillerkännas brottsskadeersättning att brottsoffret kan visa att ingen av gärningsmännen kan betala
skadeståndet. Har man ingått en överenskommelse med en av flera solidariskt betalningsansvariga kan
man därefter inte kräva denne på betalning av hela beloppet. Därmed kan man inte heller hävda att
denne inte skulle ha kunnat betala hela skadeståndet.

I Sverige finns den statliga Brottsoffermyndigheten och lokala, ideella brottsofferjourer som ska stödja
brottsoffer. Motionären pekar här på flertalet problem som behöver ses över.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla motion 4:6.

104

4:7 Solidariskt ansvar – ungdomsbrott
Norrbotten

Att vara solidariskt ansvarig eller solidariskt betalningsansvarig innebär att man svarar för en skuld ”en
för alla, alla för en”. Det betyder att kravet på att betala kan riktas mot en av dem som är solidariskt an-
svariga, och den som har betalat får sedan kräva de övriga på deras del av skulden. Regler om solidariskt
ansvar finns i flera olika lagar, t.ex. i bestämmelser om betalning av skadestånd och betalning av olika
avgifter.

Unga människor dömda för gemensamma brott drabbas mycket hårt av detta. Ifall de beslutar sig för att
börja leva ett ”Svensson-liv”, och bestämmer sig för att börja avbetala den skuld de blivit dömda till, så
blir de betalningsansvarig också för sina dömda kompisars skuld. Det innebär att de lätt hamnar hos
kronofogden ifall de inte redan är där. De får svårt att bilda familj, de får svårt att klara sin försörjning.
Att kunna kräva kompisar eller f.d. kompisar på deras betalningsansvar blir mycket svårt ifall dessa valt
att stanna kvar i brottsligheten. Många unga brottslingar säger därför ”att vad är det för idé att börja
leva laglydigt när jag ändå aldrig blir av med min/mina/våra skulder”?

Jag yrkar:

att gällande lagar ses över avseende solidariskt ansvar och betalningsansvar för ungdoms-

och andra brottslingar.
att motionen skickas vidare till S-gruppen i riksdagen för åtgärder.

Luleå december 2014
Eva Hedesand Lundqvist, medlem i kvinnoklubben Frida i Luleå

S-kvinnor i Norrbottens distrikt har antagit motionen som sin egen.

105

Förbundsstyrelsens utlåtande över motion
4:7 Solidariskt ansvar – ungdomsbrott
Föredragande: Inga-Lill Röhr

Att vara solidariskt ansvarig eller solidarisk betalningsansvarig innebär att man svarar för en skuld ”en
för alla, alla för en”. Det betyder att kravet på att betala kan riktas mot en av dem som är solidariskt
ansvariga, och den som har betalat får sedan kräva de övriga på deras del av skulden. Regler om
solidariskt ansvar finns i flera olika lagar, till exempel i bestämmelser om betalning av skadestånd och
betalning av olika avgifter.

Solidarisk betalningsskyldighet kan också uppkomma i olika situationer till exempel där flera gärnings-
män blivit skadeståndsskyldiga efter brott eller vid ansvar enligt skadeståndslagen eller bestämmelser i
Miljöbalken. När skadestånd för en och samma skada jämkats för flera skadevållare har solidariskt
ansvar inte ålagts.

Brottsoffer förlorar rätt till brottsskadeersättning från Brottsoffermyndigheten om de ingår en överens-
kommelse med någon solidariskt skadeståndsansvarig gärningsman om att acceptera betalning endast
för dennes ”kvotandel” av det totala skadeståndet. Det beror på att det är en grundförutsättning för att
ett brottsoffer ska kunna tillerkännas brottskadeersättning att de kan visa att ingen av gärningsmännen
kan betal skadeståndet: har man ingått en överenskommelse med en av flera solidariskt betalnings-
ansvariga kan man därefter inte kräva denne på betalning av hela beloppet. Därmed kan man inte heller
hävda att denne inte skulle ha kunnat betala hela skadeståndet.

Konstruktionen av solidariskt skadeståndsansvar är klart positiv ur brottsoffrets perspektiv. Samtidigt
finns risker för att det solidariska ansvaret används fel och blockerar möjligheten till brottsskadeersätt-
ning.

Positiv är när två eller flera ska ersätta en skada är huvudregeln att de svarar solidariskt för skadestån-
det. Enligt skadeståndslagen 6 kap. 4 §. Tanken med detta är att underlätta för den som drabbats av
skadan så att denne kan rikta krav på hela ersättningen till vem som helst av dem som orsakat skadan.
Det är inte ovanligt att flera gärningspersoner döms för samma brott och blir solidariskt ansvariga för
skadeståndet till brottsoffret. Brottsoffret slipper då kräva var och en av kanske många gärnings-
personer och kan rikta krav på hela skadeståndsbeloppet mot en av dem. Lyckas detta är det sedan upp
till den betalande gärningspersonen att kräva ersättning från de medansvariga till skadan.

Konstruktionen av det solidariska ansvaret är alltså klart positiv ur den skadelidandes eller brottsoffrets
perspektiv. Samtidigt finns det anledning att varna för risk för rättsförlust. Att acceptera ett erbjudande
från en eller några av solidariskt ansvariga gärningspersoner om betalning av vad som felaktigt kallas för
”den egna delen” av skadeståndet, kan få oväntade konsekvenser. Det kan helt blockera den möjlighet
till brottsskadeersättning för resterande belopp som annars skulle ha funnits. Enligt brottsskadelagen
ska man vid bestämmande av brottsskadeersättning avräkna skadestånd som har betalats eller bör
kunna bli betalt till den skadelidande på grund utav skadan. Sådan avräkning ska givetvis också göras när
det finns flera solidariskt skadeståndsansvariga. Rätten till brottsskadeersättning finns då först om det
kan visas att samtliga gärningsmän saknar betalningsförmåga

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla motion 4:7.

106

4:8 Strippklubbar i (jämställda) Sverige år 2013?
S-kvinnor Norrbotten

Sexköpslagen som förbjuder köp av sexuella tjänster infördes år 1999, att stripp-klubbar trots det fort-
farande är tillåtna skadar bilden av ett jämställt Sverige. Även om företeelsen måste beskrivas som
primitiv befäster den maktordningen med mäns överordning över kvinnor. Där män köper underhållning
av underordnade kvinnor för att tillfredsställa sina sexuella fantasier. Stripp-klubbar innebär ytterst, en
förnedring av både män och kvinnor. Oavsett om det är män som söker utlopp för sin sexualitet eller
kvinnor som får sin försörjning på detta sätt, är det djupt tragiskt och så långt från sund, ömsesidig
kärlek man kan komma.

Bakom falska skyltar och skum belysning döljer sig välfyllda spritbarer och privata bås där kvinnor
beskådas som objekt. Klubbarna drar inte sällan till sig andra ljusskygga verksamheter, såsom människo-
handel, prostitution och narkotika, för här finns pengar att hämta.

Sverige har ett juridiskt bindande åtagande att efterleva FN:s kvinnokonvention och arbeta för jämställd-
het inom en rad olika samhällsområden. Artikel 5 och 6 uppmanar bland annat till att vidta åtgärder för
att ändra kulturella beteendemönster som grundar sig på föreställningar om det ena könets underläg-
senhet, respektive att bekämpa alla former av handel med kvinnor för sexuella ändamål. I artikel 2
nämns särskilt att åtgärderna kan avse lagstiftning. Alla former av diskriminering av kvinnor är ett brott
mot mänskliga rättigheter och Sveriges åtagande att genomföra kvinnokonventionen.

Socialdemokratiska partiet som står för feminism och jämställdhet har ett ansvar att leva upp till dessa
ideal och åtaganden.

Jag yrkar därför:

att förbundet och S-riksdagsgruppen arbetar för att via lagstiftning förbjuda verksamhet som

säljer striptease till kunder.

Luleå 2013-12-19
Marianne Viita

S-kvinnor i Norrbottens distrikt har antagit motionen som sin egen.

107

Förbundsstyrelsens utlåtande över motion
4:8 Strippklubbar i (jämställda) Sverige?
Föredragande: Lena Näslund

Förbundsstyrelsen delar i stort det motionären beskriver. Strippklubbar innebär att kvinnor exploateras
och det kan för många kvinnor vara ett steg före prostitution. Människohandel kan också finnas som
orsak till att kvinnor hamnar på strippklubb. Dessutom är det mycket annan kriminalitet inblandad. De
flesta kvinnorna kommer från länder med hög arbetslöshet och fattigdom där drömmen om ett bättre
liv leder till att unga kvinnor lockas, många gånger med falska löften, att pröva lyckan i vårt land.
Förbundsstyrelsen anser att det redan finns lagar som innebär att mycket av det som pågår kan inne-
bära att strippklubbar stängs och så sker också. Idag blir det ofta en folklig opinion mot att öppna nya
klubbar vilket i sig är ett tecken på att synen på denna verksamhet ändrats.

Det är också viktigt att fundera över hur vi bäst når målet om ett jämställt samhälle. Ibland kan lag-
stiftning vara ett verktyg och sexköpslagen har visat sig vara bra. Gatuprostitutionen har minskat.
Största effekten av lagen har varit att köparnas intresse har minskat och efterfrågan är det primära.
Finns ingen efterfrågan finns ingen verksamhet och där är ett tålmodigt långsiktigt arbete det enda som
ger effekt. Utbildning till alla som finns i berörda verksamheter måste kontinuerligt pågå. Samverkan
mellan olika myndigheter inom landet och mellan länder pågår och där är resursfrågan viktig.

S-kvinnor har över tid bidragit till att vi tagit steg i rätt riktning när det gäller synen på kvinnor som en
vara. Det har primärt inte varit våra krav på lagstiftning som gett resultat utan våra genomarbetade och
väl förankrade förslag som inneburit att kvinnor på allt fler områden når jämställdhet.

Målet med att lagstifta är att nå allmänprevention. Samtidigt vet vi att saker inte försvinner för att det
kriminaliseras. På Island är strippklubbar förbjudna och där har det istället öppnats champagneklubbar
med liknande verksamhet. Internet är idag den största marknadsplatsen och både massageverksamhet,
restauranger, caféer och taxiförare marknadsför och förmedlar sexuella tjänster. Däremot kan straff-
bestämmelsen ha en normativ effekt som kan leda till en attitydförändring och det är det viktigaste.

Förbundsstyrelsen tror att en debatt kring strippklubbar i sämsta fall kan innebära att vårt långsiktiga
arbete mot människohandel, prostitution och kvinnoförnedrande verksamhet tappar trovärdighet. Vi
ska istället kräva att den lagstiftning som finns efterlevs och att än mer resurser ges till att utveckla
arbetet inom landet och mellan länder.

Vårt arbete med att få genuspedagoger i skolan, delad föräldraförsäkring, jämställda löner, samtidigt
som vi aldrig försitter möjligheten att ta debatten om kvinnors rätt till egen kropp och att slippa exploa-
teras, är den väg vi i förbundsstyrelsen anser vara den rätta för att nå målet.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att anse motion 4:8 besvarad.

108

4:9 Bekämpa trafficking och sexslavhandeln!
Örebro

Den 12 februari i år så sändes dokumentären ”Madonnafallet” på SVT1. Här berättas det om hur polisen
jagat Sveriges största traffickinghärva i Göteborg och där en del av organisatorerna faktiskt kunde
dömas. Det lyckades man med genom att polisen då hade resurser avsatta för att spana på hallickarna
och se kvinnorna som gick på stan för att sälja sig. Genom spaningsarbetet synliggjordes sexhandeln
konstateras det. I slutet av filmen fastslås det att slavhandeln med kvinnor ökar i världen och att cirka 30
miljoner människor idag är slavar. Det är mer än någonsin i världshistorien…

Efter debatterande i riksdagen så genomfördes den 1 januari 1999 den så kallade sexköpslagen i Sverige.
Då förbjöds köp av ”tillfällig sexuell förbindelse mot ersättning”. Idag år 2015 vet vi att även om prostitu-
tionen inte längre är lika synlig så finns den fortfarande kvar. Alltför många huvudsakligen kvinnor får
sina liv förstörda på grund av sexhandeln. Det samtidigt som alltför få köpare får sitt straff och döms i
domstol.

Nu vet vi att Sverige som land används som ett ”transitland” vilket kvinnorna som är inne i handeln
forslas igenom vidare ut i Europa. Vi vet att trafficking är en lukrativ handel därför att kvinnorna går att,
till skillnad från exempelvis droger, säljas och generera pengar om och om igen…

Det känns inte nödvändigt att ge fler exempel på hur dåligt det är med trafficking och sexhandel men nu
nyligen fick vi via vår tidning Nerikes Allehanda se att det sker så kallad ”sexhandel” på vissa av våra
Thaimassageställen. Hit har det kommit kvinnor från bland annat Rumänien och som stannar ett tag,
säljer sex och sedan försvinner.

För att bekämpa trafficking och sexslavhandel yrkar jag på:

att S-kvinnor i Örebro län genom våra S-ledamöter i riksdagen verkar för att staten ger

utökade resurser för ett effektivt arbete mot trafficking och människohandel

Linda Linder, Örebro samt Örebro kvinnoklubb

S-kvinnor i Örebro läns distrikt har antagit motionen som sin egen.

109

Förbundsstyrelsens utlåtande över motion
4:9 Bekämpa trafficking och sexslavhandel
Föredragande: Birgitta Ahlqvist

De grundläggande orsakerna bakom människohandel är oftast fattigdom och arbetslöshet och som
motionären skriver är trafficking en lukrativ handel.

Människohandel för sexuella ändamål omsätter tillsammans med narkotika och vapen mest pengar i
världen. I Sverige omsätter människohandel nästan 600 miljoner kronor trots att vi har en lag som
förbjuder köp av sex.

Många kvinnor får sina liv förstörda, samtidigt som få köpare döms i domstol. Många av de prostitu-
erade kvinnorna och flickorna kan varken svenska språket eller svensk lagstiftning och är därför helt
utelämnade till sina hallickar, vilka ofta låter flickorna leva under slavliknande förhållanden.

Motionärens yrkande på utökade resurser för ett effektivare arbete mot trafficking är av stor vikt för att
motverka detta, men eftersom motionären vill att S-kvinnor i Örebro län ska verka för detta kan
förbundsstyrelsen inte bifalla motionen.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att avslå motion 4:9.

110

5:1 Svensk säkerhetspolitik
Dalarna

Svensk säkerhetspolitik har de senaste åren kommit att diskuteras allt livligare. Vi i Sverige levde länge i
förvissningen att vi kommit fram till en gemensam, klok, syn på hur Sverige framgångsrikt kunde hållas
utanför väpnade konflikter. Vi hade ju sluppit skicka stridande trupper i ett par hundra år. Men sedan vi
drogs in i USAs krig mot terrorismen och sedan svensk värnplikt avskaffades är vi inte längre så över-
tygade om att vi kan slippa att delta i krigshandlingar.

Svenska socialdemokratiska kvinnoförbundet har en lång tradition av konsekvent avståndstagande från
krig. Vi kan framhålla hur vi på 50- och 60-talet framgångsrikt förde kampen mot svenska atomvapen.
Framträdande fredskämpar som Alva Myrdal och Inga Thorsson vann, med utgångspunkt från kvinnoför-
bundet, internationellt erkännande och respekt för svensk syn på försvarspolitik. Som ambassadör för
nedrustning har Maj-Britt Theorin fört kampen vidare i internationella fora och Sverige har betraktats
som en oberoende och betydelsefull aktör i världspolitiken med många skickliga ledare och förhandlare,
främst givetvis Olof Palme. Rättesnöret har varit vår välkända alliansfrihet.

Vi S-kvinnor i Dalarna bävar nu för vad vi uppfattar som ifrågasättanden av alliansfriheten. Inte i vårt
parti och hos den nuvarande regeringen men bland en allmänhet som inte upplevt vare sig världskrig
eller kalla krig men samtidigt identifierar sig med en omvärld där krigshandlingar och våld är mer närvar-
ande och självklart att tillgripa. Vi hade nog invaggat oss i tron att sådana mer primitiva reaktioner var
förlegade. Nu vill vi påminna om hur svensk socialdemokrati nådde övertygelsen om att alliansfrihet
bäst gagnar vårt lands säkerhet och att det också kräver att vi har ett inhemskt ändamålsenligt och
modernt försvar. Vi har i olika sammanhang framhållit att Sverige behöver återinföra den allmänna värn-
plikten och att den i djupare mening skall vara just ”allmän” d.v.s. omfatta både kvinnor och män.

För att effektivast kunna bidra till en god försvarspolitik bör den omfatta inte enbart traditionell utbild-
ning för strid utan också den samhällstjänst som krävs för att upprätthålla ett tryggt civilsamhälle. Vård
och omsorg om gamla, barn och sjuka samt fungerande administration och service kräver många och
kompetenta händer. Att få träning och insyn i hur alla dessa mångfacetterade uppgifter ska skötas ger
också inblick i och kunskap om vårt gemensamma samhällsbygge. Unga människor har rätt att känna
tillhörighet och bli engagerade och ansvarskännande medborgare. De som får möjlighet till detta ska
inte ersätta ordinarie personal utan vara just värnpliktiga som uppbär ordinarie värnpliktsersättning. På
köpet får man då praktik som kan leda till yrkesval och nyrekrytering inom vårdsektorn.

Traditionella vapenslag behöver förstärkning. Rekrytering av yrkessoldater har, som alla vet, gått mycket
trögt. En obligatorisk värnplikt ger betydligt bättre möjlighet att finna rätt personer för uppgifterna. FNs
behov av fredsbevarande personal kan bättre tillgodoses om vi har tillgång till välutbildade frivilliga.
Sverige ska vara berett att bidra med såväl trupp som civil personal för FN-ledda fredsoperationer.

Svensk vapenexport, som på senare år ökat kraftigt, bör minskas till ett minimum. Svensk vapenexport
är i princip förbjuden. Undantagen ska inte vara handels- och sysselsättningspolitiskt motiverade utan
endast förekomma då behovet hos svenskt militärt försvar ger skäl därtill. Vi vill inte bära skammen att
svensktillverkade vapen sprider lidande och död i omvärlden.

Svensk internationell politik omfattar en säkerhetspolitik som sammanväger försvars- alliansfrihets-
handels och utrikespolitik med biståndsfrågorna som ett av de viktigaste inslagen. En skicklig diplomati
är en viktig byggsten i det konfliktförebyggande arbetet.

111

S-kvinnor Dalarna vill därför:

att Sveriges alliansfrihet ska befästas som den viktigaste utgångspunkten för svensk

säkerhetspolitik. Nej till Nato-medlemskap.
att allmän värnplikt för kvinnor och män införs.
att civila försvarsformer förstärks och att värnplikten även ska omfatta samhällstjänst.
att Sverige ska öka sitt deltagande i FN-ledda fredsoperationer.

112

Förbundsmötets utlåtande över motion
5:1 Svensk säkerhetspolitik
Föredragande: Åsa Lindestam

Motionen tar med stort allvar upp det rådande läget och S-kvinnornas hållning genom tiderna. Allians-
friheten tjänade oss väl då och det gör den fortfarande. Vi socialdemokrater anser att vi ska stå allians-
fria och därmed inte gå med i försvarsalliansen Nato. Motionen tar upp ett stort antal åtgärder.

Motionärerna anser att vi ska ha ett inhemskt ändamålsenligt och modernt försvar. Även här delar
förbundsstyrelsen den åsikten.

Motionen beskriver värnplikten där det föreslås att den återinförs, både för män och kvinnor, men att
den inte enbart styr mot traditionell utbildning utan även samhällstjänst. Vårt samhällsbygge ska även
vid stor påfrestning i kris, höjd beredskap eller krig kunna ha en uthållighet och då måste vårt samhälle
rustas för detta. Det civila försvar som under många år formligen försvunnit måste återigen tas i bruk.
Regeringen kommer att lämna anvisningar till våra myndigheter som i sin tur får arbeta fram riktlinjer
för alla de organisationer som är knutna till respektive myndighet.

Försvarsberedningen lyfte frågan i sin rapport som lämnades till regeringen i maj 2014.

Försvarsgruppen, som består av 5 partier, är eniga om att utreda frågan om återinförande av plikt då
anställning av personal som den borgerliga regeringen beslutade inte har fungerat.

Traditionella vapenslag behöver förstärkning skriver motionärerna. Även här får de rätt, försvaret
förstärktes i höstas med 5,5 miljarder och i höstbudgeten ytterligare drygt 10 miljarder, både till att
vidmakthålla gamla vapenslag men även att utveckla nya mot framtidens hotbilder.

Svensk vapenexport är förbjuden. Enda orsaken till undantag är att det svenska försvaret behöver ytter-
ligare köpare och användare. Frågan är komplex. Den är vid motionssvarets författande fortfarande
under utredning. All export av försvarsmaterial och annan material synas av ett råd. Det gäller även tält-
dukar, uniformer och dylikt. Ingen försvarsindustri får sälja från Sverige förrän rådet sagt sitt.

Svensk internationell politik omfattar många delar: Bistånd, diplomati, handel och export, och allt tjänar
till att förebygga konflikter. Regeringen har uttalat att de vill öka deltagandet i FN-ledda fredsoperation-
er. Vi gör så nu i Mali där vi har ca 320 soldater.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla motion 5:1.

113

6:1 Fastighetsskatt på vind- och vattenkraftanläggningar
Vaplans kvinnoklubb

Cirka 90 procent av Sveriges vattenkraftsproduktion sker i de sju skogslänen. Vattenkraften produceras
lokalt men är en av de viktigaste källorna till hela Sveriges gemensamma välstånd. Bara i Ragunda kom-
mun produceras det 5 miljarder 638 miljoner kilowatt. Det är 10 % av Sveriges totala elproduktion.

De bygdepengar som idag går ut till kommuner med vattenkraftsanläggningar är i sammanhanget myc-
ket små summor, totalt omkring 110 miljoner kronor per år medan fastighetsskatten från kraftanlägg-
ningarna idag är cirka sex miljarder. Enbart de fem nordligaste länen bidrar med omkring 3,1 miljarder
till statskassan i form av fastighetsskatt. Som jämförelse kan nämnas Norge där de kommuner inom vilka
kraftanläggningarna är belägna årligen erhåller ungefär sex miljarder kronor i ersättning för vatten-
kraftspåverkan.
De områden där vattenkraftsutvinningen sker i vårt land är i stort landsbygdsområden som för en ojämn
kamp mot avfolkning och en alltmer sned demografi med affärsnedläggningar och annan serviceindrag-
ning som obönhörliga följder.

Idag strömmar rikedomarna från vattenkraften till Stockholm för att sedan i mindre del komma tillbaka i
form av skatteutjämning eller regionalpolitiskt stöd. Detta ger det falska intrycket att vattenkraftskomm-
unerna är bidragsmottagare när de i själva verket är stora bidragsgivare till den gemensamma välfärden.
Exempel: Ragunda kommun i Jämtlands län. 1 miljard är den uppskattade vinsten som blir av den
vattenkraft som produceras i kommunen. Då är inte moms och energiskatt inräknad. Kommunens del av
vinsten är 0 kr. 350 miljoner levererar Ragunda i skatt för de fastigheter där vattenkraften produceras.
Ragundas intäkter av den skatten är 0kr. Det leder osökt till en liten reflektion. Vem är närande och vem
är tärande? I skatteutjämning får Ragunda kommun 115 miljoner 2012. Det var 119 miljoner 2011. Det
är inte ens hälften av skatten för vattenkraftsfastigheterna.

Att de kommuner som producerar energi av vatten och vind bara ska stå för producerandet är inte
rimligt. Det skulle vara vinst för hela landet om man omfördelade fastighetsskatten. D v s fastigheten
skattas i den kommun den är belägen. Det är hög tid att den energi som produceras får medverka till att
utveckla de bygder som har släppt till sina forsar och där miljön påverkas. Ett första steg är att överföra
hälften av fastighetsskatten från stat till kommunerna.

I dag är Sverige unikt när det gäller beskattningen a vattenkraftsanläggningar. I Norge och Finland,
liksom i Frankrike, Tyskland och Österrike, går fastighetsskatten på vattenkraft till kommunerna eller
andra lokala myndigheter.
Även vindkraften bidrar till vår energiförsörjning och till energiomställningen. Det är givetvis positivt,
men det är samtidigt nödvändigt att uppmärksamma de negativa effekter som de boende upplever.

Det finns en rad skäl för att en del av de vinster som genereras av vindkraftsanläggningar inom en
kommun ska återföras till bygden: Vinden är en energikälla för det långsiktigt hållbara samhällsbygget.
Därför ska den självklart även bidra till att de bygder där vindkraftverken placeras får en långsiktigt
hållbar utveckling. En vindkraftutbyggnad ger få permanenta arbetstillfällen och därför är det viktigt att
söka alternativa vägar för lokal nytta.

I Europarådets landskapskonvention understryks att landskapet är en gemensam tillgång och ett
gemensamt ansvar. Därför bör man enligt konventionen främja den regionala delaktigheten i beslut och
processer som rör landskapet. Kompensation till den lokala nivån för påverkan från storskaliga projekt
harmonierar därför med landskapskonventionen.

Mot bakgrund av detta föreslår jag:

att vindkrafts- och vattenkraftsfastigheter beskattas i den kommun där de ligger.

Mi Bringsaas
Antagen av Vaplans socialdemokratiska Kvinnoklubb 20150128

114

Förbundsstyrelsens utlåtande över motion
6:1 Fastighetsskatt på vind- och vattenkraftanläggningar
Föredragande: Sara Karlsson

I motionen beskrivs vad som uppfattas som en skevhet i beskattningen av elproduktions-anläggningar
från vind- och vattenkraft, då skatteintäkterna tillfaller staten och inte de kommuner där dessa anlägg-
ningar är belägna.

Anläggningarna innebär, som motionen beskriver, en påverkan på den lokala miljön och det finns en
”bygdepeng” som delvis fungerar kompensatoriskt för denna påverkan. Enligt motionären är dock sum-
morna för låga för att det ska anses godtagbart och motionen föreslår istället att fastighetsskatten på
vind- och vattenkraftsanläggningar utformas så att den tas ut lokalt alternativt återförs till de aktuella
kommunerna.

Förbundsstyrelsen vill vara tydlig med att det vore en utformning som står i strid med de allmänna prin-
ciper som gäller för skattesystemet. En regionalisering av skattebaser skulle undergräva den samman-
hållna regionalsamt budgetpolitik som socialdemokratin står för. Förbundsstyrelsen vill understryka
vikten av en aktiv regionalpolitik som skapar mer likvärdiga förutsättningar att leva och utvecklas i hela
landet, men att en sådan politik görs bäst utan att rubba på viktiga principer för skattesystemet som
snarare skulle skapa större obalanser mellan olika delar av landet. En sådan ordning som föreslås i
motionen skulle dessutom få följdverkningar på skatteutjämningssystemet.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att avslå motion 6:1.

115

6:2 Norrbotniabanan
Eva Hedesand Lundqvist

Industrin och persontransporter behöver Norrbotniabanan. Tågurspårningar under år 2012-2013 har
visat på ett akut behov av omledningstrafik. Det fraktas stål varje dag från Norra Sverige motsvarande
ett Eiffeltorn. Driftsstopp på stambanan får stora konsekvenser ur inte minst ekonomisk synpunkt för
såväl SSAB som Boliden och andra företag.

Ett stort problem med stambanan är bristande omledningsmöjligheter och begränsningar i det loken får
dra. Norrbotniabanan skulle innebära ett dubbelspår. Norrbotniabanegruppen har gjort en utredning
som kom fram till att industrin drabbades av ett intäktsbortfall på 67 miljoner kronor på grund av ett
fyra dagars långt driftsstopp. Norrbotniabanan är också en tillväxtfaktor i ett större perspektiv. EU har
med järnvägssträckan i den s.k. Botniska korridoren sagt att man är beredd att delfinansiera projektet
med 50 % för planeringen och 30 % för själva byggnationen. I Sverige finns emellertid inte några beslut
av den sittande regeringen om finansiering för vare sig planering eller byggnation. Det finns en stor
majoritet för planering och byggande av Norrbotniabanan hos såväl industrin, företag som människor
boende i landsdelen. Fokus ligger fortfarande på godstrafik men persontrafiken skulle också få ett
tillskott. En stor expansion finns också i Malmfälten vilket ökar behovet av pendlingsmöjligheter för att
trygga kompetensförsörjningen då 3500 personer skall anställas i Malmfälten.
Norrbotniabanan behöver för Sveriges tillväxt.

Jag yrkar:

att Socialdemokraterna fortsätter driva frågan om planering och byggande av

Norrbotniabanan i riksdagen med hänvisning till ovanstående text.
att Socialdemokraterna tar med frågan som viktig i sitt valmanifest år 2014.
att Socialdemokraterna vid en valseger beslutar i riksdagen om planering och byggande av

Norrbotniabanan.
att motionen skickas vidare till S-gruppen i riksdagen för fortsatta åtgärder.

Luleå i december 2014
Eva Hedesand Lundqvist, Luleå

116

Förbundsstyrelsens utlåtande över motion
6:2 Norrbotniabanan
Föredragande: Annette Kalnak

Att det finns en väl fungerande järnväg är viktigt för ett avlångt land som Sverige. Det är vi många som
håller med om. S-kvinnor tar i sitt Regionalpolitiska program upp frågor som rör infrastrukturen i hela
landet.

S-kvinnor vill satsa på hållbara samhällen och en levande landsbygd och då är järnvägen en viktig del
som servar både företag och människor.

Valet 2014 är över och regeringen har gett klartecken till Norrbotniabanan AB att skicka in en ansökan
om medfinansiering av planeringen för Norrbotniabanan till EU.

Regeringen har även deklarerat att inför nästkommande infrastrukturplan genomföra byggstart av
Norrbotniabanan.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att avslå motion 6:2.

117

6:3 Upprätthållande av service och arbetstillfällen i mindre tätorter
Örebro län

Den sedan länge pågående urbaniseringen har medfört konsekvenser på många håll i landet. Snabbt
växande städer/kommuner har svårt att hinna bygga bostäder, förskolor och skolor. Samtidigt minskar
underlag för service i orter utanför de större städerna vilket leder till färre arbetstillfällen.

Flyttströmmar från mindre orter till städer förstärks av stigande arbetslöshet i mindre tätorter och
omkringliggande landsbygd.

Kommuner med mindre orter tappar skatteintäkter och får problem med att upprätthålla den kommu-
nala servicen och samhällsservice som exempelvis skolor, äldrevård, post, bank, försäkringskassa, polis,
domstolsväsende och arbetsförmedling. Centraliseringen ökar alltmer samtidigt som den minskar
ortens arbetstillfällen. I de mindre tätorterna läggs allt fler dagligvarubutiker ner och det blir allt svårare
att behålla en kommersiell service. Det drabbar framför allt de äldre som bor kvar. Huspriserna är låga
och man har inte råd att flytta till dyra lägenhetsalternativ i städerna. Många mindre lanthandlare har
svårt att överleva men kämpar eftersom butiken ofta är samhällets enda mötesplats och har funktionen
som både affär, bensinstation, café och bibliotek.

Det är lätt att det blir vi och dom. Känslan av utanförskap finns och växer, många känner sig bortglömda
och svikna av politiken. Det visade sig tydligt i valet, där Sverigedemokraterna gick fram mest just på
landsbygden och i de mindre tätorterna.

Socialdemokraterna har nu presenterat ett program för en levande landsbygd och fler jobb samt region-
al tillväxt för att stärka jobbförutsättningar i hela Sverige.

Det är bra men det räcker inte. Det krävs att partiet tar ansvar för det läge som uppstått och hittar lös-
ningar som gör att människor kan bo kvar i de mindre tätorterna när jobben försvinner och servicen
minskar.
I de mindre tätorterna finns få lantbruk, men däremot entreprenörer som startar företag inom handel,
trädgård, presenter, kläder och ekologiska livsmedel m.fl. De är innovativa, skapar jobb och ger liv åt det
lilla samhället. Men det är svårt att få företagen att bära sig ekonomiskt eftersom befolkningsunderlaget
minskar i närområdet.

Partiet måste ta ansvar för att behålla och utveckla både offentlig och kommersiell service i mindre
kommuner och tätorter och därmed trygga arbetstillfällen.

Jag yrkar:

att S-Kvinnor driver frågan om att former för att på nationell och regional nivå stödja service i

mindre tätorter utvecklas för att skapa jobb som bidrar till att upprätthålla viktiga
samhällsfunktioner och därmed stärka jobbförutsättningar och boende i hela Sverige.

Östansjö 2015-03-02
Kicki Johansson

S-kvinnor i Örebro Läns distrikt har antagit motionen som sin egen.

118

Förbundsstyrelsens utlåtande över motion
6:3 Upprätthållande av service och arbetstillfällen i mindre tätorter
Föredragande: Anna Hedh

Motionären tar upp en viktig fråga som även S-kvinnor belyst det senaste året genom vårt regional-
politiska program. För att skapa jämlika livsvillkor för människor oavsett bostadsort behövs en aktiv
regionalpolitik och att resurser omfördelas mellan regioner utifrån behov. En solidarisk skatteutjämning
ska garantera att den kommunala servicen fungerar lika bra i hela landet. Tillgång till boende, arbete,
utbildning, välfärd, service och fritidsaktiviteter ska finnas tillgängligt i hela landet. Människor ska själva
kunna välja var de vill leva och verka och inte begränsas av brister inom dessa områden. Det här är en
fråga som S-kvinnor stödjer både lokalt, regionalt, nationellt och på EU-nivå.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla motion 6:3.

119

7:1 Taket i bostadstillägget måste höjas för förtids- och ålderspensionärer
Örebro län

Bostadstillägget har inte höjts på länge och har definitivt inte följt de årliga hyreshöjningarna.

Det här drabbar både förtids- och ålderspensionärer med dåliga pensioner. Tyvärr drabbar det kvinnor
mer än män eftersom kvinnor generellt har lägre pensioner än män.

Om inte bostadstillägget höjs i takt med hyreshöjningar så har dessa grupper till slut inte råd att bo kvar
i sina lägenheter, om det inte redan skett. Konsekvenserna som då sker måste vara en större kostnad för
samhället än om man säkerställer att de kan bo kvar i sina lägenheter.

Vi måste höja taket för bostadstillägget och sedan följa kommande hyreshöjningar så att förtids- och
ålderspensionärer kan bo kvar i sina lägenheter.

Vi vill:

att taket höjs för bostadstillägg för förtids- och ålderspensionärer höjs så att de kommer

ikapp de hyreshöjningar som skett.
att bostadstillägget för förtids- och ålderspensionärer måste följa hyreshöjningar

Örebro 27 februari 2015
Anna Sundström
S-kvinnor Örebro

S-kvinnor i Örebro läns distrikt har antagit motionen som sin egen.

120

Förbundsstyrelsens utlåtande över motion
7:1 Taket i bostadstillägget måste höjas för förtids- och ålderspensionärer
Föredragare: Lena Näslund

Motionären pekar på att taket i bostadstillägget behöver höjas. Vi delar den uppfattningen. Nuvarande
tak om 5000 kr är lågt i förhållande till de hyror som gäller. Taket höjdes senast 2006.

Nivån på bostadstillägget har justerats emellanåt. Idag får man maximalt 93 % av kostnaden upp till
5000 kr. Framåt kommer 95 % av boendekostnaden att gälla. För de med låg hyra ger en procentuell
uppräkning mest men det gynnar inte de med hyror över 5000 kr. De gynnas av att taket höjs.

För de med allra sämst inkomst finns också ett särskilt bostadstillägg. Där är hyrestaket 6200 kr för
ensamstående och 3100 kr för gift, sambo eller registrerad partner. Rätten till särskilt bostadstillägg
prövas automatiskt när man söker bostadstillägg.

Hyror justeras i de flesta fall årligen och därför bör justering av taket i bostadstillägget ske med tätare
intervall än vad som idag sker.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla att-sats 1.
att anse att-sats 2 besvarad.

121

8:1 Doftmaskiner motverkar lagen om tillgänglighet
Norrbotten

Det blir allt vanligare att hotell och butiker placerar ut doftmaskiner för att skapa en inbjudande atmos-
fär. Resultatet kan bli det motsatta, eftersom det stänger ute många bland annat astmatiker från att
besöka dessa platser.

Vi anser att dessa doftmaskiner motverkar lagen om tillgänglighet för alla.

Vi föreslår därför:

att dessa doftmaskiner bör förbjudas på allmän plats och i offentliga lokaler.

Luleå 2014-11-12
Marianne Viita, Maigreth Wikslund, Gunhild Larsson och May-Britt Onnela

S-kvinnor i Norrbottens distrikt har antagit motionen som sin egen.

122

Förbundsstyrelsens utlåtande över motion
8:1 Doftmaskiner motverkar lagen om tillgänglighet
Föredragande: Linnea Björnstam

Sedan den 1 januari 2015 är bristande tillgänglighet en form av diskriminering enligt Diskriminerings-
lagen. Med bristande tillgänglighet menas att en person med funktionsnedsättning missgynnas genom
att en verksamhet inte vidtar skäliga tillgänglighetsåtgärder för att den personen ska komma i en
jämförbar situation med personer utan denna funktionsnedsättning.

Lagen innebär att enskilda personer med funktionsnedsättning har rätt att ställa krav på tillgänglighet
inom bland annat restaurang, butik, utbildning, arbete och hälso- och sjukvård. Den som är ansvarig för
en verksamhet är skyldig att vidta skäliga åtgärder för att verksamheten ska vara tillgänglig för en
person med funktionsnedsättning.

Lagen har inte definierat exakt vilka olika företeelser som kan innebära bristande tillgänglighet. Detta
kan på sätt och vis vara en nackdel eftersom det innebär att varje enskild företeelse kan behöva prövas,
men också en fördel eftersom det blir en mycket omfattande lagstiftning om den ska tydliggöra alla
företeelser som kan innebära bristande tillgänglighet.

Förbundsstyrelsen håller med motionären om att doftmaskiner innebär bristande tillgänglighet för
personer med vissa allergier och hoppas att detta också prövas juridiskt. En dom på området skulle
innebära att det finns prejudikat på att doftmaskin innebär en bristande tillgänglighet.

Förbundsstyrelsen anser dock att det inte ska införas ett specifikt förbud mot doftmaskiner utan att
lagstiftningen om bristande tillgänglighet fyller detta syfte. Om lagen ska kompletteras skulle förbunds-
styrelsen dock önska någon form av föreskrifter eller krav på systematiskt förebyggande arbete för att
öka tillgänglighet.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att anse motion 8:1 besvarad.

123

8:2 Doftöverkänslighet
Eva Hedesand Lundqvist

År 2006 gjordes en undersökning som visade att drygt 6 % av den vuxna svenska befolkningen har
sjukdomen doftöverkänslighet varav 70 % var kvinnor. Det är det kemiska sinnet som är inblandat och
inte luktsinnet. Längst ut på nerverna i luftvägarna sitter små receptorer som reagerar på kemiska
stimuli. Receptorerna reagerar tidigare och kraftigare hos personer med doftöverkänslighet än hos
andra. Vanligaste symptomen är rinnande näsa och ögon, snuva, hosta och andnöd. Kyla medför ännu
svårare besvär. En del människor får också huvudvärk, illamående och trötthet samt upplevelsen att de
har andnöd. Doftöverkänslighet är inte farligt.

Vad är det så dom ger doftöverkänslighet; Jooo, parfym, målarfärg, avgaser, lösningsmedel, cigarettrök
och doftljus. Också dofttillsatser i tvål, deodoranter mm. kan ge reaktion. Konstgjorda dofter är mycket
värre än naturliga lukter. Även vissa blomdofter ger reaktioner, t.ex. hyacinter och syren. På offentliga
myndighetsplatser råder rökförbud men på de flesta platserna finns inte detta som t.ex. vid idrotts- och
dansarrangemang.

Det finns ingen medicinering som tagits fram för detta.

Jag yrkar:

att konstgjorda dofttillsatser förbjuds i sanitetsprodukter som tvål, deodoranter, doftljus

 mm
att samhället hos läkemedelstillverkare begär att de försöker ta fram en medicinering mot

doftöverkänslighet
att kommunerna vid kommunala lokaliteter som idrottsarrangemang, i danslokaler, på

bussar mm arbetar för att förbjuda rökning, parfymering mm.
att motionen bifalls av kvinnoförbundets årsmöte och skickas till riksdagsgruppen (S) för
 lämplig handläggning

Luleå december 2013

Eva Hedesand Lundqvist, Luleå och medlem i kvinnoklubben Frida

124

Förbundsstyrelsens utlåtande över motion
8:2 Doftöverkänslighet
Föredragande: Annette Kalnak

Allt fler i samhället påverkas av dofter och dofttillsatser runt omkring oss. Problemet ökar också i de
yngre åldrarna. Detta gör att många utesluts från att delta på vissa arrangemang.

Många kommuner har uppmärksammat detta och tagit fram policyer för detta. Ett bra exempel på detta
är Laholms kommun. Vid inbjudningar till möten och sammankomster i kommunhuset uppmanas deltag-
arna att tänka på allergiker och doftöverkänsliga och inte använda parfymer, rakvatten m.m.

Elever på gymnasiet i samma kommun ordnade en temadag där man tog upp problemet och gjorde sina
klasskamrater medvetna om vad det innebär för dem som är drabbade.

Naturskyddsföreningen har duktiga föreläsare som gärna kommer ut och föreläser och ger tipps på
produkter som är doft och allergifria.

Att införa förbud mot tillsatser löser inte problemet. Däremot kan vi som konsumenter göra tillverkarna
uppmärksamma på problemet och efterfråga produkter utan konstgjorda tillsatser.

Att gå in och styra Läkemedelsindustrin är inget S-kvinnor kan göra.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att avslå motion 8:2.

125

8:3 Förbjud försäljning av nätdroger
Eva Hedesand Lundqvist

Nätdrog eller internetdrog är en vardaglig eller medial beteckning på droger, vanligen med narkotisk
effekt, som säljs via näthandel. Beteckningen har särskilt använts om droger som inte är narkotikaklas-
sade i försäljningslandet, men som kan ha effekter som liknar andra droger som är narkotikaklassade. Så
länge som narkotikaklassning saknas förblir handeln laglig, eller åtminstone belagd med betydligt mild-
are straff än vad som annars skulle vara fallet, då exempelvis den svenska Narkotikastrafflagen inte är
tillämpbar.

Narkotikaklassning av en substans leder ofta till att en annan substans, med liknande effekt men ännu
inte narkotikaklassad, börjar säljas istället.

Från 1 april 2011, då Förstörandelagen infördes, har polisen och tullen i Sverige rätt att beslagta syntet-
iska droger som inte är narkotikaklassade om de bedömer att syftet med innehavet är kopplat till drog-
missbruk. Efter beslut av en åklagare får polisen destruera det som beslagtagits.

Vårt parti har vid ett flertal tillfällen, bl.a. vid den senaste partikongressen behandlat motioner om
narkotikaklassning. Det händer tyvärr alltför lite i denna fråga. Under tiden ökar näthandeln med droger
och idag kan vem som helst handla via Internetbutiker. Om en drog blir förbjuden så sälja en ny drog
med något förändrade beståndsdelar. Dessutom så säger missbrukare ”att priset sänks så att denna
drog ökar i användning”. Läkare har slagit larm att de internetdroger som idag finns är betydligt farligare
än narkotiska preparat som funnits på marknaden. Det är praktiskt taget omöjligt att behandla den som
sitter fast i nätdrogmissbruk och det går utför allt mera för den person som fastnat.

Jag yrkar:

att fortsatt arbete med narkotikaklassning av droger skall ske.
att försäljning av nätdroger skall förbjudas på Internet.
att motionen bifalls av kvinnoförbundets årsmöte och skickas till riksdagsgruppen (S) för

lämplig handläggning.

Luleå december 2013
Eva Hedesand Lundqvist, Luleå och medlem i kvinnoklubben Frida

-

http://sv.wikipedia.org/wiki/Drog
http://sv.wikipedia.org/wiki/Narkotika
http://sv.wikipedia.org/wiki/N%C3%A4thandel
http://sv.wikipedia.org/wiki/Narkotikaklassning
http://sv.wikipedia.org/wiki/Narkotikaklassning
http://sv.wikipedia.org/wiki/Narkotikastrafflagen
http://sv.wikipedia.org/wiki/F%C3%B6rst%C3%B6randelagen

126

Förbundsstyrelsens utlåtande över motion
8:3 Förbjud försäljning av nätdroger
Föredragande: Anna Hedh

Motionären tar upp frågan om det allvarliga problemet med syntetiska droger som säljs på nätet.

Frågan har blivit högst aktuell eftersom det är många ungdomar som den senaste tiden dött av droger
de beställt just på nätet.

För polis- och tullmyndigheter i Sverige och Europa är detta ett stort problem eftersom så fort man
narkotikaklassat en drog så görs den om och säljs med ett annat namn. Även om Sverige har bland de
snabbaste narkotikaklassningarna i EU så ligger drogtillverkarna hela tiden steget före.

Regeringen har begärt att Folkhälsomyndigheten ska återkomma med förslag på hur man kan jobba
vidare med klassningsprocessen på bästa sätt så att den kan gå ännu fortare. Man har också diskuterat
att eventuellt tillåta så kallad familjeklassning. Det skulle kunna leda till en snabbare beslutsprocess,
istället för att varje snarlik substans måste klassas en och en.

Just nu reviderar EU en lagstiftning som handlar om psykoaktiva droger. Målet är att vi inom EU ska
hjälpas åt så att vi fortare kan narkotikaklassa dessa farliga droger som säljs på EU:s marknad och helt få
slut på försäljningen. Detta kommer att bli ett tillägg till förstörandelagen som infördes 2011.
Förbundsstyrelsen anser att detta är en viktig fråga och ställer sig därför bakom motionen.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla motion 8:3.

samt att motionen skickas till riksdagsgruppen (s) samt (s)-gruppen i EU-parlamentet.

127

8:4 Förbud mot transfetter
Norrbotten

Transfett används för att ge en fastare, smörliknande konsistens åt vegetabiliska oljor, men även för att
öka hållbarhetstiden. Danmark har sedan flera år ett förbud mot mer än 2 procent transfett av det tota-
la fettet. Motsvarande har Island och Österrike, en del stater i USA men inte Sverige. Enligt Livsmedels-
verket har halterna här i medeltal nått lika lågt som i Danmark på frivillig väg. Detta anger också regerin-
gen som skäl till att ännu inte ha verkställt riksdagens majoritetsbeslut om att snarast införa ett förbud
av dansk typ. Det finns betydligt högre halter i bl.a. importerade produkter men även i svenska
produkter.

Transfetter innebär ingen konsumentnytta utan bara bevisade risker för hälsan. Det finns i en rad prod-
ukter i våra affärer, som t.ex. bakverk, margarin, matoljor mm. Transfetter höjer halten av det onda LDL-
kolesterolet i blodet och minskar halten av det goda HDL-kolesterolet. Det ökar i sin tur risken för hjärt-
och kärlsjukdom. Enligt vetenskapliga studier som finns kan transfett öka risken för hjärt- och kärlsjuk-
domar mer än motsvarande mängd mättat fett. Mättat fett har dock större betydelse för risken för
hjärt- och kärlsjukdom.

Det finns också en diskussion om transfett skulle öka risken för typ 2-diabetes och allergier. Forskningen
är därvid motstridig. En eventuell risk för ökad cancerformer har också studerats. Det har befunnits att
en ökad risk för prostatacancer finns hos vissa individer. Transfetterna lagras i våra cellväggar och gör
dem stelare och har vi en gång fått i oss transfett så försvinner det inte utan lagras i lager på lager för
varje gång vi får i oss det. Det gör att vi åldras snabbare och ökar risken för sjukdom. Det finns stora
vetenskapliga studier som också visar på ökad risk för tarm-, bröst- och prostatacancer, insulinresistens
och försämrat immunförsvar. Dessutom så förlorar industriellt framställd mat både smak och närings-
ämnen vilket innebär att tillverkarna ofta tillsätter aromer, smakförstärkare och härdade fetter för att
kompensera för smak och konsistens.

Socialdemokraterna, miljöpartiet och vänsterpartiet har i riksdagen kämpat för att införa ett förbund
mot transfetter i mat. I riksdagens miljö- och jordbruksutskott fick motionen stöd och en majoritet för
motionen i riksdagen. Socialdemokraterna, miljöpartiet och vänsterpartiet anser inte att det på frivillig
väg blivit något märkbart resultat och har därvid lagt motionen som också fick stöd av SD och därvid fick
majoritet i riksdagen.
Regeringspartierna la ned sina röster i riksdagen varför motionen gick igenom. Det innebar att riksdagen
beslutade att det skulle bli förbjudet att använda transfetter i mat. Det innebar vidare att regeringen har
i uppdrag att mot sin vilja ta fram ett lagförslag som förbjudet det cancerframkallande ämnet. Något
lagförslag har inte påbörjats i Sverige.

Senast den 13 december 2014 så skall EU-kommissionen lägga fram en rapport om förekomsten av
transfetter i livsmedel och hur mycket transfett människor i EU får i sig. De skall också titta på om, och i
så fall vilka, åtgärder som behövs och är lämpliga för att sänka intaget. Kommissionen skall vid behov
låta den rapporten åtföljas av lagstiftningsförslag. Kan konstateras att trots majoritetsbeslut i Sveriges
Riksdag så har inget hänt ur lagstiftningsförslag varför frågan bör drivas vidare. Det tar minst 2 år till
innan något händer om vi skall invänta EU. Livsmedelsverket gör inget åt frågan varför våra röda partier
måste ta i frågan igen.

Jag yrkar:

att transfetter enligt beslut i flera länder skall bli förbjudet i varor som sälja i svenska butiker.
att motionen skickas vidare till S-gruppen i riksdagen för fortsatta åtgärder.

Eva Hedesand Lundqvist, Luleå, Luleå i december 2014
S-kvinnor i Norrbottens distrikt har antagit motionen som sin egen.

128

Styrelsens utlåtande över motion
8:4 Förbud mot transfetter

Transfett är fett som är industriellt framställt av industrin. Enda skälet att välja denna typ av fett framför
naturligt fett är att det är billigare. Det finns vetenskapliga studier som visar att det finns allvarliga
hälsorisker med transfett. Mot bakgrund av det har riksdagen, under vår tid i opposition, ställt sig
bakom ett förbud av transfett. Den borgerliga regeringen genomförde aldrig detta förbud. Vi bör verka
för att ett förbud mot industriellt framställt transfett i mat genomförs så snart som möjligt!

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla motion 8:4.

129

8:5 Narkotikaklassade läkemedel
Norrbotten

Med narkotika menas läkemedel och hälsofarliga varor med beroendeframkallande egenskaper eller
euforiserande effekter. Vissa substanser är narkotikaklassade i Sverige på grund av internationella
överenskommelser, andra är narkotikaförklarade av svenska regeringen. Den fullständiga definitionen
av narkotika hittas i 8 § narkotikastrafflagen (1968:64).

Narkotikaklassning av etylmorfin och kodein:
Den 1 oktober 2011 trädde nya föreskrifter (LVFS 2011:9) i kraft. Det innebar att beredningar
innehållande etylmorfin och kodein blev narkotiska läkemedel enligt förteckning III.

Narkotikaklassning av tramadol:
Regeringen har beslutat att från och med den 15 mars 2012 ska alla läkemedel innehållande tramadol
vara narkotiska läkemedel enligt förteckning III.

Tidigare har beredning för medicinskt och vetenskapligt bruk med tramadol som verksam substans inte
varit narkotika när de innehållit högst 400 mg tramadol per avdelad dos i blandning med en eller flera
andra ingredienser eller innehållit högst 10 procent tramadol när beredningen inte är avdelad i doser.
Substansen tramadol och beredningar med högre halter har varit narkotika sedan 1 december 2007.
Anledningen till den nya narkotikaklassningen är det omfattande missbruket av tramadolläkemedel och
att tullen och polisen inte haft möjlighet att ta dessa i beslag eftersom de inte utgjort narkotika.

Undantag har införts. Regeringens beslut medförde ändringar i Läkemedelsverkets föreskrifter om
narkotika, förteckningar över narkotika samt förordnande och utlämnande av läkemedel. För att inte de
administrativa kraven i Lagen (1992:860) om kontroll av narkotika ska påverka den praktiska
hanteringen av beredningarna har Läkemedelsverket infört undantag i hanteringen av etylmorfin,
kodein och tramadol.

Det finns en rad narkotikaklassade läkemedel som samtliga är märkta som sådana.

Jag yrkar:
att mer offentlig information måste ske om märkning av narkotiska läkemedel.
att mer samtal om narkotiska läkemedel måste ske liksom om regler och lagar runtomkring

detta.
att motionen bifalls av kvinnoförbundets årsmöte och skickas till riksdagsgruppen (S) för

lämplig handläggning.

Luleå december 2013

Eva Hedesand Lundqvist, Luleå och medlem i kvinnoklubben Frida
S-kvinnor i Norrbottens distrikt har antagit motionen som sin egen.

130

Förbundsstyrelsens utlåtande över motion
8:5 Narkotikaklassade läkemedel
Föredragande: Nivin Yosef

Motionären tar upp en viktig fråga som handlar om transparens från läkemedelsföretagens sida och som
syftar till att öka informationen till konsumenten och samtidigt eventuellt möjliggöra ett förebyggande
arbete av missbruk av narkotika samt förebygga brott.

Styrelsen rekommenderar årsmötet att bifalla motionen till stora delar.

Styrelsen föreslår förbundsmötet besluta:

att bifalla motion 8:5.

131

8:6 Om långsiktig finansiering av samordningsförbundens arbete med finansiell samordning av
rehabiliteringsinsatser
Östergötland

Idag finns i landet 83 samordningsförbund och mer än 225 av landets kommuner är medlem i ett
finsamförbund. Samordningsförbundens verksamhet regleras i lagstiftningen Lag om finansiell sam-
ordning av rehabiliteringsinsatser och är en frivillig samverkan mellan Försäkringskassan, Arbets-
förmedlingen, landsting/region och kommun/er.

Verksamheten vänder sig till största delen till dem som av någon anledning hamnat långt från arbets-
marknaden. Förbunden når i dagsläget nästan 40 000 personer i direkta insatser vilket är ungefär lika
många som ingår i den s.k. Fas 3. Kostnaden för FINSAM är dock en bråkdel av vad Fas 3 kostar men med
avsevärt mycket bättre resultat. Därutöver finansieras insatser av mer strukturell art som ger
handläggare förutsättningar att samarbeta mellan myndigheterna i syfte att stödja och underlätta för
personer med sammansatt problematik och i behov av insatser från flera myndigheter. Med kunskap om
varandras verktyg och personkännedom mellan myndigheterna skapas goda förutsättningar för att
stödja människor på vägen till egen försörjning.

Det lokala engagemanget är stort kring välfärdsfrågorna och Arbetsförmedlingen och Försäkrings-kassan
är viktiga aktörer. De samhällsekonomiska utvärderingar som samordningsförbund låtit göra visar
positiva effekter både på samhällsnivå och för samverkansparterna. Det mest positiva är förstås dock för
den enskilde som genom samordningsförbundens insatser upplever sig äntligen bli sedd, ha en upplevd
bättre hälsa och stärkt självförtroende samt ges möjlighet att närma sig egen försörjning.

Antalet samordningsförbund ökar i landet samtidigt som de statliga medlen legat fast under många år.
Det betyder alltså att fler får dela på samma kaka. Skillnaderna mellan förbundens medelsfördelning är
mycket stor.

I grunden handlar det om hur vi ska utveckla välfärden mot en bättre kvalitet och där risken för att
enskilda hamnar mellan stolarna minskar. Eller som tankesmedjan Tiden uttrycker det i sin femte
rapport 2014: hur vi organiserar den gemensamma välfärden så att den kommer oss alla till del när den
behövs som bäst.

Samordningsförbunden har alltså visat sig vara en framgångsrik struktur för samverkan kring
rehabilitering med goda resultat för den enskilde och för samhället. Den mångåriga osäkerheten när det
gäller finansieringen skapar dock osäkerhet och försvårar samordningsförbundens möjlighet till
långsiktighet.

Med hänvisning till ovanstående yrkar jag:

att ge S-kvinnor i riksdagen uppdrag att verka för att säkerställa en långsiktig finansiering
 av samordningsförbundens arbete med finansiell samordning av
 rehabiliteringsinsatser.
att Förbundsmötet ställer sig bakom motionen.

Norrköping 2015-01-13.
Irma Görtz, S-kvinnor i Norrköping

S-kvinnor i Östergötlands distrikt har antagit motionen som sin egen.

132

Förbundsstyrelsens utlåtande över motion
8:6 Om långsiktig finansiering av samordningsförbundens arbete med finansiell samordning av
rehabiliteringsinsatser

Föredragande: Yvonne Karlén

Motionären vill att S-kvinnor i riksdagen verkar för att säkerställa en långsiktig finansiering av
samordningsförbundens arbete med finansiell samordning av rehabiliteringsinsatser.

Både för den enskilda individen och för samhället har arbetet inom ramen för FINSAM varit
framgångsrikt. Trots att fler kommuner ansluter sig till finsamförbunden har inte resurserna ökat. Ett bra
arbetssätt urgröps allt mer. S kvinnor anser precis som motionären att det är av stor vikt att garantera
en långsiktig finansiering

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla motion 8:6.

133

8:7 Rättspsykiatrin och beroendediagnoser
Dalarna

Inom sjukvården i vårt land har psykiatri och missbruksvård den lägsta statusen och den svåraste
arbetsmiljön. Det är ”finare” att skära i våra hjärnor än att beforska hur de fungerar.

Enligt en debattartikel i Dagens samhälle slås fast av ett antal experter att ”psykisk sjukdom är en av de
dödligaste sjukdomar som finns”. Näst efter hjärt-kärlsjukdom och cancer är psykisk sjukdom den vanlig-
aste orsaken till död i förtid. Dessutom är överdödligheten högre i Sverige än i andra OECD-länder i
dessa diagnoser. Samtidigt som dödsfall till följd av trafikolyckor kontinuerligt minskat till att ligga under
500 personer per år, har självmordsfrekvensen lika stadigt ökat till idag fler än 1600 personer per år.

Under nittiotalet minskade antalet vårdplatser inom psykiatrin med två tredjedelar, vilket var en
snabbare nedskärning än i övriga nordiska länder. Varför? Detta bör undersökas snarast.

Som nämndeman i Förvaltningsrätten träffar jag regelbundet läkare och annan personal inom psykiatri
och rättspsykiatri. Jag har frågat många om deras uppfattning ifråga om vilka åtgärder som skulle kunna
förbättra vården för de psykiskt sjuka och höja kompetensen inom professionen. Det entydiga svar jag
får är: inrätta flera doktorandtjänster och professurer vid allmänpsykiatrin och rättspsykiatrin. Alla jag
möter är överens om att en upprustning behövs.

Frågan om Lagen om psykiatrisk tvångsvård och Lagen om Rättspsykiatrisk vård har ingående utretts
(SOU 2012:17) och förslagen remissbehandlats. Ärendet ”ligger i socialdepartementet” sedan 2012.
När det gäller Rättspsykiatrin har huvudmannaskapet ingen bra lösning. Alla andra institutioner inom
rättsväsendet är statliga – polisen, åklagarmyndigheten, domstolarna och rättsmedicinalverket – medan
rättspsykiatrin åvilar landstingen.

Ett annat område där vårdbehoven ökar är beroendevården. Forskning idag visar att beroende-tillstånd
skall betraktas som psykiatriska diagnoser vilket även fastslagits av WHO sedan länge.

Under de senaste åren har flera dödsfall inträffat på polisarrester efter att berusade personer låsts in
utan tillgång till kompetent sjukvårdspersonal. Det är ovärdigt att det saknas TNE-enheter som är
tillräckligt bemannade att ge adekvat avgiftning och behandlingsmotivation.

Jag föreslår:

att staten tar över rättspsykiatrin.
att landstingen behandlar människor med beroendediagnoser.

AnnBritt Grünewald
S kvinnor Vikmanshyttan

S-kvinnor i Dalarnas distrikt har antagit motionen som sin egen.

134

Förbundsstyrelsens utlåtande över motion
8:7 Rättspsykiatrin och beroendediagnoser
Föredragande: Hillevi Larsson

Psykiatrisk vård och missbruksvård borde ha högre status i sjukvården, med tanke på att det handlar om
liv och död för många. Både självmorden och den missbruksrelaterade dödligheten ökar! Motionären
påpekar att det behövs både ökade resurser och satsning på kompetens.

Ett problem är att hela rättsväsendet ligger på statlig nivå, utom rättspsykiatrin som ligger på landstings-
nivå. Det har förekommit att unga kvinnor med självskadebeteende skickas till rättspsykiatrin för att
tvångsvårdas. Detta för att landstingen inte kommit på något bättre alternativ eller haft platsbrist i den
vanliga psykiatrin. Rättspsykiatrin vårdar människor med psykiatriska diagnoser som dömts för brott och
verksamheten är inte utformad för dessa unga tjejer vars enda ”brott” är att de mår så dåligt att de
skadar sig själva. Det kan dessutom hända att en våldtagen kvinna med självskadebeteende tvingas
möta sin förövare, som också är intagen inom rättspsykiatrin! Med tanke på att övriga rättsväsendet är
statligt bör rimligtvis rättspsykiatrin också bli det. Då kommer man också åt problemet med patienter
som överförs från den vanliga psykiatrin till rättspsykiatrin.

Motionären lyfter en annan viktig fråga: hanteringen av påverkade personer. Det har inträffat flera
dödsfall efter att berusade personer låsts in på polisarrester utan tillgång till sjukvårdspersonal. Ett
annat problem är förnedrande och kränkande behandling av påverkade personer på arresten. Det har
till exempel förekommit att berusade kvinnor tvingats klä av sig nakna och vistas nakna flera dygn i
cellen. Polisen har motiverat detta med självmordsrisk, men trots detta har ingen kontakt med
sjukvården tagits.

Det bör finnas tillgång till tillnyktringsenheter i sjukvården som är bemannade och tar emot påverkade
personer, polisen har inte den medicinska kompetensen för detta.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla motion 8:7.

135

8:8 Självmord bland unga ska förebyggas i skolan
Dalarna

I Sverige har antalet självmord bland vuxna minskat de senaste decennierna. Men inte i åldersgruppen
15-24 år. Bland dem har antalet självmord varit relativt konstant eller till och med ökat något.

Genom att lära unga att upptäcka psykisk ohälsa och hantera svåra känslor går det att halvera antalet
självmordsförsök bland ungdomar, visar en banbrytande studie som nyligen publicerats i den medicinska
tidskriften Lancet.

Metoden är utvecklad vid Nationellt centrum för suicidforskning och prevention av psykisk ohälsa (Naps)
vid Karolinska institutet i Solna. Den går ut på att ge ungdomar verktyg för att själva upptäcka tecken på
psykisk ohälsa, säger professor Danuta Wasserman, chef för Naps.

Den nya metoden ska med hjälp av föreläsningar, en broschyr och affischer i klassrummen träna elever-
na att känna igen psykisk ohälsa. De får också i rollspel lära sig att hantera olika svåra livssituationer.

Forskare har redan testat metoden bland drygt 2700 skolelever i tio EU-länder med goda resultat.

Högstadieskolor i Stockholms län blir först ut att få testa metoden, tack vare pengar från landstinget.

Ja föreslår:

att motionen bifalles.
att förbundsmötet ger S-riksdagskvinnorna i uppdrag att se till att resurser avsätts så att

metoden att förebygga psykisk ohälsa och självmord blir möjlig i alla landets
högstadieskolor.

Vikmanshyttans S-kvinnor
Agneta Andreasson-Bäck

S-kvinnor i Dalarnas distrikt har antagit motionen som sin egen.

136

Styrelsens utlåtande över motion
8:8 Självmord bland unga ska förebyggas i skolan
Föredragande: Lena Näslund

Det motionären tar upp är en oerhört allvarlig och tragisk fråga. Samhället har ett ansvar att arbeta
förebyggande för att motverka självmord.

Redan 2008 antog riskdagen en nollvision mot självmord. I proposition 2007/2008:110 ”En förnyad
folkhälsopolitik” anförde regeringen att
”Ingen bör hamna i en så utsatt situation att den enda utvägen upplevs vara självmord. Regeringen har
som vision att ingen ska behöva ta sitt liv.”
I samband med beslutet om nollvisionen antog riksdagen ett 9-punktsprogram för suicidprevention:

 Insatser som främjar goda livschanser för mindre gynnade grupper (bl.a. insatser för skolelever)
 Minskad alkoholkonsumtion i befolkningen och i högriskgrupper för självmord
 Minskad tillgänglighet till medel och metoder för självmord
 Självmordsprevention som hantering av psykologiska misstag
 Medicinska, psykologiska och psykosociala insatser
 Spridning av kunskap om evidensbaserade metoder för att minska självmord
 Kompetenshöjning av personal och andra nyckelpersoner i vård och omhändertagande av personer med

självmordsproblematik
 Händelseanalys av Lex Maria anmälningar
 Stöd till frivilligorganisationer

I maj 2014 fick Folkhälsomyndigheten regeringens uppdrag att i samråd med Socialstyrelsen och
Inspektionen för vård och omsorg (IVO) lämna ett förslag på utformningen av en samordnad, effektiv
och behovsanpassad statlig kunskapsstyrning som stöd för lokalt och regionalt självmordspreventivt
arbete. Folkhälsomyndigheten fick för uppdragets genomförande använda 2 400 000 kronor under
2014, uppdraget kommer att redovisas under 2015.

Förbundsstyrelsen kommer att följa upp utvärderingen och hur tillgången ser ut i olika kommuner och
landsting. Riksdagens S-kvinnor kommer att bevaka frågan.

S-kvinnor lokalt och regionalt kan även följa upp preventionsarbetet i den egna kommunen och
landstinget för att se om det preventiva stödet bör utvecklas.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att: anse motionen besvarad.

137

8:9 Låt också tänderna räknas som sjukvård
Örebro län

Vi vet alla att våra tänder är mycket viktiga för kroppen. Att ha ett bra tandkött och hela tänder påverkar
hela kroppen och också vår hjärna och våra blodkärl.

För längesedan så var det så att smeden i byn drog ut förstörda tänder ur människors munnar. Det
skedde medan doktorn lyssnade till vårt hjärta och tittade i våra onda öron. Nu har synsättet att skilja
mellan tandvård och sjukvård levt vidare in i också vår tid, 2015. Men vi S-kvinnor tycker att det nu
måste förändras. Tandvård ska räknas som en del av sjukvården!

Vi i S-kvinnor tycker att det är hemskt att en del personer och då särskilt kvinnor över 65 som har dålig
pension drabbas hårdare än män. Det kan vara så även idag att dessa kvinnor inte har råd att gå till
tandläkaren. Vi tror därför att om sjukvård och tandvård nu slås ihop till ett så kommer också tandvård-
en att ingå som en del i sjukvårdens högkostnadsskydd.

Det kommer utan tvekan börja en diskussion om hur dyrt detta kommer att bli men någon gång så
måste vi ju börja förändra! Att börja nu är verkligen på tiden!

Vi yrkar på:

att tandvården i Sverige skall räknas som en del av vår sjukvård.

Pia Rehnberg och Linda Linder
S-kvinnor i Örebro

S-kvinnor i Örebro läns distrikt har antagit motionen som sin egen.

138

Förbundsstyrelsens utlåtande över motion
8:9 Låt också tänderna räknas som sjukvård
Föredragande: Yvonne Karlén

Motionären kräver att tandvården i Sverige skall räknas som en del av vår sjukvård.

Vårt långsiktiga mål är att tandvården ingår som en del av hälso- och sjukvården med samma system för
egenavgifter och högkostnadsskydd, helt i linje med vad motionären kräver

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla motion 8:9.

139

8:10 Inkomstpröva och Subventionera tandvård för pensionärer!
Örebro län

Många pensionärer, främst kvinnor, har så låga pensioner att de måste avstå från många livsviktiga
saker. Tandvård är definitivt en av dem!

Tandvård är dyrt, extremt dyrt. Ett stort antal kvinnor över 65 har idag en pension på 10 000 kr, även
lägre, brutto!

Förutom ett psykiskt lidande över att inte ha bra tänder så innebär det ofta en nedsatt hälsa pga. att
man inte kan äta ordentligt, och dåliga tänder påverkan hälsan i stort.

Om vi kan ge alla en bra tandstart i livet genom gratis tandvård när man är ung så borde vi se till att vi
även avslutar med flaggan i topp!

Troligen borde det vara så att kostnaden för sjukvården minskar för de eventuellt fysiskt och psykiskt
problem dåliga tänder kan innebära om man ger alla medborgare möjlighet att sköta sina tänder!

Genom en inkomstprövad subventionering av tandvårdskostnaderna så ger vi ALLA ålderspensionärer
en möjlighet till en bra munhälsa.

Vi vill:

att man inför en inkomstprövad subventionerad tandvård för pensionärer!

Anna Hedström för S-kvinnor Örebro.

140

Förbundsstyrelsens utlåtande över motion
8:10 Inkomstpröva och subventionera tandvård för pensionärer!
Föredragande Yvonne Karlén

Tandvården för vuxna betalas nästan helt av egenavgifter och kan innebära stora avgifter för den
enskilde.

Av de som avstår tandvård anger de flesta ekonomin som skäl. Låginkomsttagare besöker tandvården
mer sällan än höginkomsttagare. Samtidigt som tandhälsan i befolkningen generellt blivit bättre har
klyftorna också blivit större. Vårt långsiktiga mål är att tandvården ska räknas som en del av vår hälso-
och sjukvård. Att då införa ett inkomstprövat stödsystem särskilt för tänderna är fel väg att gå.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att avslå motion 8:10.

141

8:11 Äldrevården
Traneberg-Ålsten-Bromma socialdemokratiska kvinnoklubb

Vid våra vård-och omsorgsboende är de boende idag många gånger svårt sjuka, ibland multisjuka, när de
anvisas plats. Biståndsbedömningen och det otillräckliga antalet och variation på boende för äldre gör
att ”sjuk-nivån” respektive svåra funktionshinder idag drabbar en större del av de boende än vad dagens
vård-och omsorgsboende planerats för.

På boendet anvisas den boende en kontaktperson som ofta ansvarar för ett stort antal patienter/
boende och därför kan vara svåra att nå. Sjuksköterska ska finnas tillgänglig medan läkarbesök ska ske
en gång per vecka. Jourhavande kan tillkallas vid behov men sker efter särskild prövning. Så kan det se
ut på ett av våra vård-och omsorgsboenden.

Men vad har personalen för utbildning att ta hand om dessa svårt sjuka? Hur tillgodoser personalplan-
eringen att personalen klarar de behov som dessa patienter har? Vad erbjuder staden sina anställda
resp. kräver av entreprenörerna för sjukvårdsutbildning och fördjupad geriatrisk utbildning?
Kompetenslyft och bra anställningsvillkor?

Vi yrkar:

att socialdemokratiska kvinnoförbundet utarbetar ett program som snabbt kan igångsättas

för att förbättra kompetens i sjukvårdsfrågor inom vård-och omsorg.

Gun Risberg Margrethe Höglund

Motionen antagen på klubbmöte med Tranberg-Ålsten-Bromma socialdemokratiska kvinnoklubb den 30
november 2014.

Gerd Sjöberg Granlund – ordförande

142

Förbundsstyrelsens utlåtande över motion
8:11 Äldrevården
Föredragande Ann-Christine Furustrand

Allt fler blir allt äldre och andelen äldre i befolkningen ökar. Att klara framtidens äldreomsorg är en stor
samhällsutmaning. Att locka människor till de viktiga arbetsuppgifterna som finns inom äldreomsorgen
idag och i framtiden är viktigt. Att locka fler att utbilda sig inom området röromsorg om äldre är avgör-
ande för kvalitén i äldreomsorgen.

Även om situationen kan se olika ut över landet, så är det sannolikt många som känner igen det som
motionären beskriver från sin utgångspunkt i situationen i Stockholms stad. Hur ser den egna kommun-
ens planering ut för att möta kommande behov av personalrekrytering till äldreomsorgen, vilka krav
ställer kommunen på den egna verksamheten och på den verksamhet som utförs av annan huvudman?

Förbundsstyrelsen har inte den kompetens eller den befogenheten som krävs att utarbeta ett program
som snabbt kan igångsättas för att förbättra kompetensen i sjukvårdsfrågor inom vård och omsorgs som
motionären efterlyser. Förbundsstyrelsen vill dock understryka att alla de exempel på viktiga frågor som
motionären ställer är frågor som är bra för den lokala S-Kvinnoklubben respektive S-Kvinnodistrikt att
driva gentemot sitt lokala parlament i kommunen.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att avslå motion 8:11.

143

8:12 Angående äldreomsorgen
Stockholms stad

Äldreomsorgen behöver reformeras. De äldres standard och äldreomsorgen måste hålla jämna steg med
välståndsutvecklingen och samhällsförändringarna i stort. I rapporter och media möte vi äldreomsorg-
ens problem och brister:

 äldre nekas omsorg och hjälp av ekonomiska skäl

 antalet äldreboende minskar trots att antalet äldre ökar

 bemanningen på äldreboende är för låg

 de äldre saknar möjlighet att välja vilka insatser de önskar

 maten har allt för ofta undermålig kvalitet

 stor andel av personalen saknar utbildning

En helhetsbild med problembeskrivningar och förslag till nationella åtgärder saknas dock. Förmodligen
är skillnaden mellan kommunerna stor. Skillnaderna behöver kartläggas och förslag till åtgärder för att
garantera de äldre en likvärdig service bör utarbetas.

Äldreomsorgen behöver ett feministiskt perspektiv. Det är kvinnor som är beroende av en fungerande
äldreomsorg och det är kvinnor som arbetar inom äldreomsorgen

En utvecklad och förbättrad äldreomsorg kräver mer resurser och utbildad personal. De äldre måste få
större inflytande över sin egen vardag och de insatser som görs. Men det räcker inte. Det behövs en
lagstiftning som ger äldre rättigheter. Dagens lagstiftning där kommunen ska bedöma den äldres behov
är föråldrad. För barnomsorgen finns rättigheter för familjer och barn. Det finns ingen anledning att
äldre ska behandlas annorlunda. Det behövs en lagstiftning som ger äldre större rättigheter.

Särskilt allvarligt är att det hos anhöriga och äldre finns en rädsla för klagomål kan resultera i att sämre
omvårdnad och dåligt bemötande. Äldre är ofta utsatta och har svårt att hävda sina rättigheter. Därför
bör det finnas en instans som är oberoende av vårdgivarna och dit missförhållanden kan rapporteras.
Det behövs en äldreombudsman på nationell nivå. Äldreombudsmannen ska vara ett stöd för vårdtagare
och anhöriga.

S-kvinnor i Stockholms stad föreslår:

att äldreomsorgen prioriteras av förbundet och ses som en central feministisk fråga.
att en äldreomsorgsutredning med mandat att kartlägga äldreomsorgen och att komma med

förslag om förbättringar tillsätts.
att en särskild äldreomsorgslag som stärker äldres rättigheter införs.
att en oberoende äldreombudsman inrättas.

144

Förbundsstyrelsens utlåtande över motion
8:12 Angående äldreomsorgen
Föredragande: Ann-Christine Furustrand

Att locka människor till att utbilda sig till och att söka sin framtida yrkesbana inom äldreomsorgen är
avgörande för att klara framtidens äldreomsorg. Det behövs fler händer i vården. Det är en stor sam-
hällsutmaning som berör frågor som utbildning, kompetensutveckling, löneutveckling samt bra arbets-
miljö. Många kvinnor har sin yrkesroll inom omsorgen om äldre därför är dessa frågor en central
feministisk fråga och äldreomsorgen är en fråga som Förbundsstyrelsen vill prioritera.

De viktiga arbetsuppgifterna som finns inom äldreomsorgen idag och i framtiden är viktigt. Att locka fler
att utbilda sig inom området som berör omsorg om äldre är avgörande för kvalitén i äldreomsorgen.

Under de kommande 20 åren ökar både antalet och andelen äldre kvinnor och män. Ökningen är särskilt
stor bland de allra äldsta. Samtidigt minskar andelen i yrkesverksam ålder. Mer personal behövs inom
äldreomsorgen. Vi kommer inte heller klara de framtida personalbehoven utan fortsatt invandring.

Förbundsstyrelsen tycker det är glädjande att notera den satsning som regeringen nu gör under 2015 på
1 miljard kronor genom att prioritera en utökad bemanning i äldreomsorgen för att skapa ökad trygghet
och kvalitet för den enskilde inom äldreomsorgen. En stärkt bemanning kan skapa utrymme för person-
alen att tillbringa mer tid med den enskilde. Satsningen kan också förväntas förbättra arbetsmiljön och
på så sätt öka attraktionskraften för yrken inom äldreomsorgen.

Motionären efterlyser en äldreomsorgsutredning med mandat att kartlägga äldreomsorgen och komma
med förslag. Förbundsstyrelsen vill understryka att Förbundsstyrelsen inte har den kompetens eller den
befogenheten som krävs att utarbeta en sådan omfattande utredning som föreslås.

Socialstyrelsen och Sveriges Kommuner och Landsting redovisar varje år rapporten "Öppna jämförelser"
inom vården och omsorgen. Där framgår stora skillnaderna mellan landets kommuner inom i stort sett
alla områden av äldreomsorgen. Förbundsstyrelsen ser fram emot den långsiktig kvalitetsplan för
äldreomsorgen som regeringen kommer att ta fram under mandatperioden. Detta är ett löfte från
Regeringsförklaringen. Utgångspunkten för arbetet ska vara jämlikhet, trygghet, delaktighet samt
inflytande och arbetet bör leda till tydliga prioriteringar för genomförandet av äldrepolitiken.

Till stor del handlar det även om resurser, men det räcker inte bara att öka dem. En stelbent organisa-
tion av äldreomsorgen förhindrar ofta en god kontinuitet. Av samma skäl får de äldre inget ordentligt
inflytande över insatserna. Samtidigt finns många goda exempel i kommuner och landsting och utveck-
lingen av kvalitetsregister ger möjligheter att sprida dessa till fler.

Äldre kvinnor och män ska erbjudas en äldreomsorg av god kvalitet. Förbundsstyrelsen ser inte att det
finns någon otydlighet i den lagstiftning som finns varför förslag från motionären om en särskild äldre-
omsorgslag avslås. Frågan om inrättande av en äldreombudsman är en fråga som Förbundsstyrelsen
menar drivs bäst som en lokal fråga för varje kommun att inrätta och för S-kvinnor att lokalt driva.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla att-sats 1
att anse att-sats 2 och 4 besvarad
att avslå att-sats 3

145

9:1 Individrelaterat försörjningsstöd
Karlskrona kvinnoklubb

I vårt välfärdssystem och i vårt socialförsäkringssystem får den enskilda bidrag utifrån det s.k. inkomst-
bortfall som den enskilde av olika skäl kan drabbas av. Sjukdom, arbetslöshet, handikapp osv. Också
ålderspensionen är inkomstrelaterad. Den s.k. inkomstbortfallsprincipen är gammal i socialdemokratins
strategier för bl.a. ökad trygghet, för personlig integritet, för ökad jämlikhet och, på senare tid även
ökad jämställdhet. Kompensation för inkomstbortfallet är helt enkelt en grundbult i vårt sätt att se på
hur det gemensamma kan kompensera när den enskilde drabbas av t ex lågkonjunkturer, sjukdoms-
epidemier men också för att värna om nativitet och annat som är nödvändigt för samhällets vidareut-
veckling och bestånd. De avgifter som finns i välfärds- systemet uttas individuellt.
MEN.
I ett avseende har vi avvikit från denna vår grundsats och grundövertygelse. Och det när människor är
som mest utsatta. När t ex någon långvarigt arbetslös till slut blir utförsäkrad ur a-kassan återstår för
den enskilde endast att söka försörjningsstöd, tidigare kallat socialbidrag, från kommunen. När sådant
utbetalas sker det inte med utgångspunkt från den enskildes inkomstbortfall utan med utgångspunkt
ifrån familjeinkomsten. Detta trots att familjeekonomin idag till så gott som 100 % baseras på att båda
vuxna i familjen dels försörjer sig själva dels bidrar till de gemensamma utgifterna.

För att försörjningsstöd alls ska kunna utbetalas krävs att familjen tvingas sälja allt vad de äger av värde.
Hemmet om det är ett eget hem. Bilen om den inte är oundgängligen nödvändig för någon yrkesarbet-
ande i familjen. Familjen får klara sig på en låg ekonomisk nivå, mycket nära fattigdomsgränsen, där allt
som inte är absolut nödvändigt måste strykas ur familjens budget.

I barnfamiljer för detta med sig att barnens situation förändras än mera drastiskt än de vuxnas. Att byta
bostad innebär oftast för barnen också att byta skola vilket många barn fasar för på grund av bl. a. risken
för mobbing. De tvingas byta fritids, de får lämna sin idrottsförening osv. De får ett svårt handikapp på
den nya bostads-orten på grund av att familjen inte har ekonomiska möjligheter att låta barnen gå på
bio med sina nya kompisar, de kan inte gå med nya kompisar och titta på t ex ishockey-matcher. De kan
aldrig tacka ja till en inbjudan eftersom de inte har råd att bjuda tillbaka. Många barn från familjer som
lever i fattigdom vittnar om att det svåraste med fattigdomen är att de också blir ensamma, utanför,
utan hopp om förändring. Barn borde inte behöva bära den tunga börda som samhället lägger på vuxna
som av olika skäl inte kan klara sin ekonomi.

En arbetslös känner ganska säkert skuld för att familjen drabbas ekonomiskt redan när a-kassa ersätter
lön och familjeinkomsten därigenom sänks. Så mycket svårare då när hela familjen drabbas av att en
vuxen person dels inte bidrar till de övrigas ekonomi utan dessutom tär på familjeekonomin för sin egen
försörjning.
Istället för det nuvarande systemet bör varje individ få försörjningsstöd efter sina behov - ett individuali-
serat försörjningsstöd. Ett sådant system skulle mera likna de principer vi har inom välfärdssystemet.
Faktum är att det inom hela välfärdssystemet endast finns ett område där samhällsstödet bygger på
familjeprincipen liksom detta med att familjen måste avhända sig alla ägodelar som har något värde
innan stöd utgår. Tänk om det skulle gälla när människor får sjukersättning eller arbetslöshetsersättning!
Detta är inte värdigt ett välfärdssamhälle som vårt. Inte heller är det värdigt ett samhälle som var med
om att driva igenom FN:s barnkonvention, att tillåta att barn får betala de högsta priset om vuxna inte
kan sköta sin ekonomi eller drabbas av följderna av ekonomiska förändringar i hela samhället.

Vi föreslår därför:
att S-kvinnor i riksdagen begär en utredning om hur en övergång till individrelaterat
 försörjningsstöd skulle kunna utformas, med regler för kvalificering och med
 beaktande av att barns ekonomiska utsatthet när familjeekonomin kollapsar.

Karlskrona 2015-03-25 Åsa Håkanson Angela Sandström

146

Förbundsmötets utlåtande över motion
9:1 Individrelaterat försörjningsstöd
Föredragande: Lena Näslund

Motionären pekar på skillnaden mellan socialförsäkringssystemet och ekonomiskt bistånd. I det ena
fallet är det relaterat till individen och ska täcka inkomstbortfall. I det andra tas även hänsyn till
familjesituationen och eventuella ekonomiska tillgångar.

Socialförsäkringarna är en typ av försäkring som vi betalar till. Ersättningen därifrån har precis som a-
kassan försämrats under senare år på ett sätt som drabbar inte bara den berörde individen utan i många
fall hela familjen. Ekonomiskt bistånd som består av försörjningsstöd och bistånd för livsföringen i övrigt,
ska fungera som sista skyddsnät vid tillfälliga ekonomiska problem. Det finansieras helt genom skatte-
medel. Omfattningen av ekonomiskt bistånd ger en indikation på hur välbärgade respektive ekonomiskt
utsatta invånarna är i en region eller kommun. Det finns klart samband med strukturella förhållanden
exempelvis befolkningens sammansättning och situationen på arbetsmarknaden.

I öppna jämförelser 2014 syns att behovet bland unga vuxna 18-24 år har minskat, men tyvärr har
gruppen med behov av långvarigt stöd ökat. Långvarigt ekonomiskt bistånd ökar risken för utanförskap.
Ekonomisk utsatthet påverkar barn på flera sätt genom sämre skolresultat, hälsa och trygghet. Familjer
med barn 4-9 år med långvarigt ekonomiskt bistånd kan få ersättning för kostnader för barnens fritids-
sysselsättning.
Socialtjänsten gör en individuell bedömning av varje ansökan. Dokumentationen ska vara korrekt, neu-
tral och inte innehålla uppgifter som känns kränkande. Bedömningen ska utgå från individens behov och
situation men också ta hänsyn till vad en låginkomsttagare normalt kan kosta på sig. Försörjnings-stödet
täcker återkommande kostnader för mat, kläder, förbrukningsvaror, hushållsel och boende.
Vid kortvarigt behov accepteras oftast hög boendekostnad men vid långvarigt behov krävs att man söker
ett boende med skälig bostadskostnad. Sökande bör få rimlig tid på sig att ändra sitt boende. Bistånd för
livsföringen i övrigt gäller kostnader som är tillfälliga som läkarvård medicin, tandvård, glasögon, möbler
eller annat till hemmet. Avgörande är att biståndet behövs för att tillförsäkra sökande en skälig/rimlig
levnadsnivå.

Förbundsstyrelsen delar inte motionärens bild av att allt måste avyttras. Detta blir aktuellt först vid lång-
varigt behov av ekonomiskt bistånd. Varje kommun har, utöver att riksnormen tillämpas, egna riktlinjer
som beslutas av politiker. Makar, registrerad partner eller sambo förväntas ha en gemensam ekonomi.
Person som ingår i ett hushåll utan att vara sambo beräknas på ett speciellt sätt men förväntas ha del i
gemensamma hushållskostnader. Enligt lagen är föräldrar skyldiga att försörja sina barn upp till 18 år.
Studerar barnen gäller försörjningsansvaret som längst till barnet fyller 21 år. De studier som gjorts visar
att det är brist på metodstöd för att främja barns perspektiv och handläggare talar sällan med eller om
barn inför beslut. Under 2015 pågår ett arbete med att ta fram direktiv för en översyn av
socialtjänstlagen.
Det är i dagsläget oklart om ekonomiskt bistånd kommer att ingå i översynen. Förbundsstyrelsen är
medveten om att de kommunala riktlinjernas innehåll innebär att det kan finnas variation på vad som
beviljas. Lagstiftningen är tydlig på att det ska ske en individuell bedömning och att det ska vara ett
kortvarigt behov. Det är genom intensifierade åtgärder för rehabilitering, utbildning och anställning som
behovet av ekonomiskt bistånd ska minska. Samtidigt är en höjning av a- kassa och socialförsäkrings-
nivåer viktiga. Vår bedömning är att vid ett kortvarigt behov av ekonomiskt bistånd spelar det mindre
roll om det är individrelaterat. S-kvinnor i landets kommuner bör vara pådrivande vad gäller de
kommunala riktlinjerna så att framför allt barnens behov beaktas. I de kommunala riktlinjerna ska finnas
ett tydligt krav på att barnrättsperspektivet används.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att anse motion 9:1 besvarad.

147

9:2 Kvotering till bolagsstyrelser!
Vaplans kvinnoklubb

"Det är ägarnas ansvar, inte politikernas, att se till att styrelsen präglas av mångfald och att den samlade
kompetens som finns bland både kvinnor och män tas till vara.” Det är ett uttalande vi ofta får höra när
kvotering kommer på tal.

I mer än 15 år har vi debatterat hur det ska bli jämnare könsbalans i bolagsstyrelser, såväl inom den
offentliga sektorn som i det privata näringslivet. När tidigare jämställdhetsminister Margareta Winberg
(S) hotade med lagstiftning började det hända saker i näringslivet. Men när det trycket försvann i och
med regeringsskiftet 2006 stannade utvecklingen av.

Därför måste politiken ta sitt ansvar. I nuvarande takt kommer det att dröja 70 år innan vi når 40 %
kvinnor i de privata bolagens styrelser. Dessutom är ägarna också ofta vi skattebetalare som vill se till att
bolag och styrelser arbetar effektivt.

När nätverket European Professional Women’s Network undersökte kvinnornas ställning i Europas 300
största företag visade det sig att kvinnor utgjorde 8,5 procent av styrelsemedlemmarna. Det kan jäm-
föras med 14,7 procent av USA:s 500 största företag. I Sverige har kvinnor 22,8 procent av styrelse-
platserna i de företag som ingår i undersökningen.

AllBright-rapporten 2013 visar följande:
 Ett av tre bolag inte har en enda kvinna i ledningsgruppen.
 Två av tre kvinnor sitter i en stabsfunktion.
 Kvinnor befordrar kvinnor: Sex av de tio de mest jämställda bolagen har en kvinna som vd.
 Den vanligaste vd:n är man, heter Johan, är 51 år och civilekonom från Handelshögskolan i

Stockholm.
 Hälften av alla börsbolags ledningsgruppsmedlemmar är födda på 60-talet.
 Nio av tio styrelseproffs är män.
 Hälsovårdsbranschen är fortsatt bäst på att tillvarata kvinnors kompetens.

Dessa siffror talar ett tydligt språk – näringslivet likställer kompetens med att vara man. Trots att det är
fler kvinnor än män som tar akademisk examen är det ont om kvinnor i börsbolagen.

Bolagsledningarna missar genom sina gamla metoder, med män som rekryterar män, att rekrytera
värdefull kompetens. I det nya globala samhället med konkurrens från hela världen har ingen styrelse i
bolag, kommun eller stat råd att avstå den kompetens som hälften av befolkningen besitter! Med jämn
könsfördelning i bolagsledningar, d.v.s. både styrelser, ledningsgrupper och chefsposter, ökar möjlig-
heten att bredda företagens erfarenhetsbas och därigenom potential att öka marknaden. Men bolagen
verkar inte klara av att bryta mansdominansen av egen kraft trots att de flesta valberedningar borde
inse fördelarna. Det är snarare valberedningarna som behöver utbildas för att lära sig rekrytera med
genusglasögonen på. En kvotering av män till styrelseuppdrag pågår ju alltjämt i det fördolda!

Flera undersökningar visar att det är dålig business med enfald i ledning och styrelse. Hösten 2009
presenterades den finska Evarapporten, som visar att bolag med en kvinnlig vd är ungefär 10 procent
mer lönsamma. Något som ligger i linje med tidigare rapporter från amerikanska forskningsinstitut som
konstaterat vid en studie av 353 företag att de med högst andel kvinnor i ledningen hade 35 procent
högre avkastning på det egna kapitalet, jämfört med de mindre jämställda bolagen.

Jämställdhetsfrågan är vår tids stora demokratifråga. Att kvinnor generellt har sämre ekonomisk makt
och är sämre representerade bland chefer, i bolagsstyrelser och ledningsgrupper är inte enbart en fråga
för en handfull människor som äger företag, ej heller för vissa personer i de politiska ledningarna.

148

Jämställda löner och ekonomisk självständighet är en förutsättning för att åstadkomma ökad jämställd-
het. Sverige borde lära av alla de länder som redan har infört reglering.

Jämställdhet handlar om frihet. Människors möjligheter att leva sina liv ska inte begränsas av kön eller
könsidentitet. En modern och radikal jämställdhetspolitik lägger fokus på både mäns och kvinnors lika
möjligheter på arbetsmarknaden och när det gäller ansvar för hem och familj.

Därför yrkar jag att partikongressen beslutar:

att verka för att ett lagförslag om kvotering i börsbolagsstyrelser tas fram!
att verka för att ett lagförslag om kvotering i kommunala och statliga bolagsstyrelser tas
 fram!

Anci Syversen

Vaplans socialdemokratiska kvinnoklubb har antagit motionen som sin egen.

149

Förbundsstyrelsens utlåtande över motion
9:2 Kvotering till bolagsstyrelser
Föredragande: Nivin Yosef

Motionären tar upp en central demokratifråga som handlar om fördelning av makt och resurser i sam-
hällets alla sfärer, inklusive i detta fall, i bolagsstyrelser. I motionen lyfts flera rapporter som bekräftar
strukturella orsaker till ojämställdheten som bottnar i att en man i större utsträckning rekryterar en
annan man, liksom en kvinna i större utsträckning rekryterar en annan kvinna, varför blandade valbe-
redningar och blandade styrelser facto får en trickle down-effekt.

Förutom att det är en demokratifråga med ett egenvärde i sig gagnar det utvecklingen, kompetensen
och ekonomin.

Precis som motionären redogör för i sin motion presterar mer jämställda styrelser bättre resultat. Inga
nämnvärda förbättringar har skett sedan 90-talets politiska uppmaningar, det är nu dags att följa det
norska exemplet som gett tydliga resultat.

Förbundsstyrelsen föreslår förbundsmötet besluta:

att bifalla motion 9:2.

