

Handläggare:
Mirjaliisa Lukkarinen Kvist
Telefon: 08-508 35 605

Till
Arbetsmarknadsnämnden
den 22 september 2014

Ärende 3

Remissyttrande över motion (2014:9) om stadens skyldigheter att leva upp till rättigheterna som gäller i finskt förvaltningsområde

Förvaltningens förslag till beslut

1. Arbetsmarknadsnämnden hänvisar till arbetsmarknadsnämndens tjänsteutlåtande som sitt yttrande över remissen.

Charlotte Svensson
Arbetsmarknadsdirektör

Karin Eriksson-Bech
Utvecklingschef

Sammanfattning

En motion från Ann-Margarethe Livh (V) har inkommit till kommunstyrelsen angående Stockholms stads skyldigheter att leva upp till de rättigheter som gäller i finskt förvaltningsområde. Motionen berör också stadens skyldigheter gentemot de fyra övriga nationella minoriteterna, judar, romer, samer och tornedalingar. Arbetsmarknadsnämnden har fått motionen på remiss.

I motionen skriver Livh att Stockholms stad inte fullt ut uppfyller de skyldigheter som staden har enligt lagen om nationella minoriteter och minoritetsspråk (minoritetslagen), både vad gäller det grundskydd som omfattar samtliga nationella minoriteter och de särskilda rättigheter som sverigefinnar har i Stockholms stad som ingår i förvaltningsområdet för finska.

Livh tar upp ett antal frågor som särskilt angelägna i stadens minoritetsarbete: att kraftigt förbättra samråden och att inbegripa även den politiska nivån i dessa, att förbättra samordningen i staden när det gäller förskola, skola och äldreomsorg och att förbättra förutsättningarna för minoritetsföreningarna att verka i staden.

Vidare skriver Livh att staden har skyldigheter mot minoriteterna som handlar om skydd mot diskriminering och rasism.

Livh anser att staden brister i sina skyldigheter att erbjuda förskoleverksamhet på finska, liksom i sin skyldighet att informera de nationella minoriteterna om deras rättigheter och att synliggöra minoriteterna. Livh yrkar att staden arbetar strukturellt med nationella minoritetsfrågor genom att integrera frågorna i allt förvaltningsarbete. Livh yrkar även att minoritetsfrågorna flyttas från arbetsmarknadsnämnden till ett utskott direkt under kommunstyrelsen.

Livhs yrkanden berör vidare kartläggningar av personalens språkliga kompetens, synliggörande och integrering av minoritetsfrågorna i ordinarie verksamhet, föreningsstöd till minoritetsorganisationer och modersmålsundervisning. Andra yrkanden gäller kartläggningar av efterfrågan på och behovet av förskoleverksamhet och modersmålsundervisning på finska, äldreomsorg på finska, kultursatsningar på finska för barn och ungdomar samt möjlighet att använda finska i kontakter med staden.

I sitt svar redogör arbetsmarknadsförvaltningen för hur ansvaret för minoritetsfrågorna ser ut i staden. Varje nämnd har ett ansvar för att se till att minoritetslagen efterlevs och att inom sitt verksamhetsområde vidta åtgärder för att uppfylla lagens intentioner. Detta slås fast i *Nationella minoriteter och minoritetsspråk – åtgärdsplan för Stockholms stad* som antogs av kommunfullmäktige 2010.

Arbetsmarknadsförvaltningen menar att delar av det som Livh framför i sina yrkanden finns omnämnda i åtgärdsplanen. En del har genomförts medan annat återstår. Utifrån den insyn förvaltningen har i stadens arbete konstateras att åtgärdsplanens genomslag i förvaltningarnas arbete varierar.

I sin motion tar Livh också upp frågor som inte finns i åtgärdsplanen. Planen har fokus på den sverigefinska minoriteten och beaktar de andra nationella minoriteterna, judar, romer, samer och tornedalingar, i en mycket liten omfattning. Detta trots att minoritetslagen gäller även dessa minoriteter.

Åtgärdsplanen från 2010 har inte reviderats sedan den antogs. Arbetsmarknadsförvaltningen anser att en revidering borde göras utifrån de erfarenheter av minoritetsarbete som nu finns hos stadens förvaltningar, de olika minoritetsgrupperna och Länsstyrelsen i Stockholms län. Förvaltningen har påbörjat ett sådant arbete.

Arbetsmarknadsförvaltningen belyser i sitt svar förvaltningens samordningsansvar och det arbete som bedrivs inom förvaltningen samt insatser som gjorts under året av andra nämnder. Nämnder, som har en särskild viktig roll i stadens minoritetsarbete, utser kontaktpersoner för samverkan om nationella minoritetsfrågor. Kontaktpersonernas befattning och mandat varierar dock. Ett tydligare mandat skulle underlätta för de nationella minoriteterna i kontakten med stadens olika förvaltningar.

Staden är stor och ansvarsfördelningen ibland komplicerad att förstå. Förvaltningen understryker därför vikten av att de nationella minoriteterna ska ha en tydlig ingång i sin kommunikation och kontakt i minoritetsfrågor med staden. Förvaltningen tar dock inte ställning till Livhs yrkande om minoritetsfrågornas organisatoriska placering.

Arbetsmarknadsförvaltningen lyfter slutligen synpunkter som representanter från de olika nationella minoriteterna har framfört i samråd. De har önskemål på att beslutfattare och politiker ska delta i samråden och de önskar att staden arvoderar minoritetsrepresentanterna som deltar i samråden. De vill också att minoritetsföreningarna i större utsträckning ska få ekonomiskt stöd till sina verksamheter.

Ärendets beredning

Detta ärende har beretts inom utvecklings- och utredningsstaben på arbetsmarknadsförvaltningen.

Bakgrund

En motion från Ann-Margarethe Livh (V) har inkommit till kommunstyrelsen angående Stockholms stads skyldigheter att leva upp till de rättigheter som gäller i finskt förvaltningsområde. Motionen berör också stadens skyldigheter gentemot de fyra övriga nationella minoriteterna, judar, romer, samer och tornedalingar. Arbetsmarknadsnämnden har fått motionen på remiss.

I motionen skriver Livh att Stockholms stad inte fullt ut uppfyller de skyldigheter som staden har enligt lagen om nationella minoriteter och minoritetsspråk (minoritetslagen), både vad gäller det grundskydd som omfattar samtliga nationella minoriteter och de särskilda rättigheter som sverigefinnar har i Stockholms stad som ingår i förvaltningsområdet för finska.

Livh tar upp ett antal frågor som särskilt angelägna i stadens minoritetsarbete: att kraftigt förbättra samråden och att inbegripa även den politiska nivån i samråden, att förbättra samordningen i staden när det gäller förskola, skola och äldreomsorg och att förbättra förutsättningarna för minoritetsföreningarna att verka i staden. Vidare skriver Livh att staden har skyldighet mot minoriteterna som handlar om skydd mot diskriminering och rasism. Framför allt har den judiska och romska gruppen gett uttryck för en allt starkare oro för rasism.

Livh skriver att staden brister i sin skyldighet att informera de nationella minoriteterna om deras rättigheter och att synliggöra minoriteterna.

I sin motion skriver Livh att det finns stor efterfrågan på flerspråkiga förskoleplatser. Enligt Livh har de anställda i stadsdelsförvaltningarna bristfälliga kunskaper om de nationella minoriteterna och om förvaltningsområdet för finska. Hon anser att det finns bristande samordning mellan stadsdelarna när det gäller förskolefrågan. Vidare skriver Livh att stadsdelsnämnderna inte har kartlagt förskolepedagogernas språkliga kompetens. Livh menar också att staden saknar en fungerande struktur för att ta emot förfrågningar om förskoleplatser

I motionen har Livh flera yrkanden. Några handlar om samtliga nationella minoriteter och några andra enbart om den sverigefinska minoritetsgruppen.

När det gäller samtliga nationella minoriteter yrkar Livh att staden arbetar strukturellt med nationella minoritetsfrågor genom att integrera frågorna i allt förvaltningsarbete, att förvaltningarna kartlägger den språkliga kompetensen hos sina anställda, främst förskolepersonal och lärare, att stadsmuseet får i uppdrag att integrera de nationella minoriteternas historia i den ordinarie verksamheten, att staden ser över möjligheterna att öka föreningsbidragen till minoritetsorganisationerna och att staden utreder hur resurser kan öronmärkas för modersmålsundervisning. Livh yrkar också att minoritetsfrågorna flyttas från arbetsmarknadsnämnden till ett utskott direkt under kommunstyrelsen.

Flertalet av Livhs yrkanden gäller den sverigefinska minoritetsgruppen. Livh yrkar att samtliga stadsdelsnämnder får i uppdrag att kartlägga efterfrågan på och behovet av förskoleverksamhet på finska, att staden skall se till att det finns förskoleplatser på finska inom tio månader efter förfrågan, att

utbildningsförvaltningen får i uppdrag att kartlägga efterfrågan på och behovet av modersmålsundervisning på finska och att staden ser till att alla barn med finska som modersmål får undervisning i finska, antingen i modersmålsklasser eller som modersmålsundervisning. Avseende äldreomsorg yrkar Livh att staden anordnar äldreomsorg helt eller delvis på finska. Livh yrkar också att staden ger muntligt svar på finska samt att på begäran ger en skriftlig översättning av beslut och motivering och att staden verkar för att det finns tillgång till personal med kunskap i finska. Därutöver yrkar Livh att kulturskolan får i uppdrag att arbeta med verksamhet på finska för barn och ungdomar. Därtill yrkar Livh att samtliga berörda nämnder får ett samverkansuppdrag när det gäller att tillgodose den sverigefinska gruppens rättigheter enligt minoritetslagstiftningen.

Arbetsmarknadsförvaltningens svar

Minoritetslagen som trädde i kraft år 2010 omfattar de fem nationella minoriteterna, judar, romer, samer, sverigefinnar och tornedalingar och deras språk. Den innehåller bestämmelser dels om *grundskydd* för samtliga nationella minoriteter i hela landet, dels *förstärkt skydd* för samisk- och meänkielitalande i hela landet och *förstärkt skydd* i så kallade förvaltningsområden för finska, meänkieli och samiska. Stockholms stad ingår sedan år 2010 i förvaltningsområdet för finska.

Minoritetslagens *grundskydd* innebär att staden har skyldighet att informera minoriteterna om deras rättigheter, att skydda och främja minoriteternas språk och främja minoriteternas möjligheter att behålla och utveckla sin kultur. Barns utveckling av en kulturell identitet och användning av det egna minoritetsspråket skall främjas särskilt. Därutöver innehåller grundskyddet bestämmelser om de nationella minoriteternas rätt till delaktighet och inflytande (samråd) i frågor som berör dem.

Utöver grundskyddet gäller *förstärkt skydd* för dem som talar samiska och meänkieli. De har *särskilda rättigheter* vilket betyder att de har rätt att använda samiska respektive meänkieli vid kontakterna med staden om det finns personal som behärskar språken. De har också rätt till äldreomsorg på sitt minoritetsspråk.

Stockholms stad ingår i förvaltningsområdet för finska. Det betyder att den sverigefinska gruppen i Stockholm har *förstärkt skydd* som ger dem särskilda rättigheter. Stockholms stad skall möjliggöra för den sverigefinska minoriteten att använda finska i sina kontakter med staden samt erbjuda barnomsorg och äldreomsorg helt eller delvis på finska.

Enligt minoritetslagen skall det finnas personal med kunskaper i finska, meänkieli och samiska där detta behövs i enskildas kontakter med kommunen. Det betyder att Stockholms stad skall aktivt beakta behovet av personal som behärskar dessa språk och vid behov aktivt söka efter sådan personal.

Eftersom Stockholms stad ingår i förvaltningsområdet för finska språket får staden årligen statsbidrag (2 640 000 kr för år 2014) för de merkostnader som följer av att lagen implementeras.

Minoritetslagen har varit i kraft sedan 2010.

Förvaltningsmyndigheters minoritetsarbete har inte analyserats i någon större omfattning. Dock har Länsstyrelsen i Stockholms län och Sametinget, som följer upp minoritetslagens tillämpning i hela landet, analyserat redovisningar från bland annat kommuner och identifierat tre framgångsfaktorer i minoritetsarbetet. Den första faktorn är att verksamheten har tydliga mål och en klar förankring i både den politiska och verksamhetsmässiga ledningen. Den andra är att det finns en tydlig samordnade funktion för minoritetsverksamheten. Den tredje är att det finns fungerande samråd. Arbetsmarknadsförvaltningen delar denna analys utifrån de erfarenheter som förvaltningen har gjort under de två år som den har haft samordningsansvaret för stadens minoritetsarbete och de samråd som förvaltningen haft med de nationella minoriteterna.

Staden är stor och ansvarsfördelningen ibland komplicerad att förstå. Förvaltningen vill därför utifrån sina erfarenheter hittills understryka vikten av att de nationella minoriteterna ska ha en tydlig ingång i sin kommunikation och kontakt i minoritetsfrågor med staden. De nationella minoriteterna ska enligt lagstiftningen aktivt kunna medverka och ha inflytande i beslutsprocesser beträffande de frågor som berör dem och beslutfattarna ska ta del av minoriteternas önskemål och behov.

Förvaltningen tar däremot inte ställning till Livhs yrkande om minoritetsfrågornas organisatoriska placering.

Nämndernas ansvar

Enligt Stockholms stads mål för minoritetsarbetet har varje nämnd ansvar för att se till att minoritetslagstiftningen följs både vad gäller grundskyddet och det förstärkta skyddet. Nämnderna ansvarar för att inom sitt verksamhetsområde vidta åtgärder för att uppfylla minoritetslagens intentioner. Detta slås fast i *Nationella minoriteter och minoritetsspråk – åtgärdsplan för Stockholms stad* som antogs av kommunfullmäktige samma år, 2010, som minoritetslagen trädde i kraft (bilaga 2).

Åtgärdsplanen omfattar samtliga nationella minoriteter, men har ett tydligt fokus på den sverigefinska minoriteten. Delar av Livhs yrkanden finns omnämnda som åtgärder i åtgärdsplanen som till exempel stadens skyldighet att ordna förskola och äldreomsorg på finska samt att verka för att det finns personal med kompetens i minoritetsspråk, men även kartläggningar av personalens språkkompetenser. En del har genomförts medan annat kvarstår. Förvaltningen menar att Åtgärdsplanen har fått ett varierande genomslag i nämnder och förvaltningar. Fler åtgärder behövs för att minoritetslagen och åtgärdsplanen ska få genomslagskraft.

I sin motion tar Livh även upp frågor som inte finns i åtgärdsplanen: modersmålsundervisning i skolan, kulturskolans och stadsmuseets uppdrag, bidrag till nationella minoritetsföreningar, de nationella minoriteternas rätt till sitt språk och sin kultur samt nämndernas samverkansuppdrag och minoritetsfrågornas organisatoriska placering. Planen beaktar de andra nationella minoritetsgrupperna, judar, romer, samer och tornedalingar, i en mycket liten omfattning trots att staden enligt minoritetslagen har skyldigheter gentemot dem. Representanter för andra minoritetsgrupper har rest krav mot staden. Romafrågorna har den senaste tiden fått en stor aktualitet och representanter för samer och tornedalingar önskar att Stockholms stad söker frivillig anslutning till förvaltningsområdena för samiska respektive meänkieli.

Stadens åtgärdsplan från 2010 har inte reviderats sedan den antogs. Arbetsmarknadsförvaltningen anser att en revidering borde göras utifrån de erfarenheter om stadens minoritetsarbete som nu finns hos stadens förvaltningar och de olika minoritetsgrupperna, men även hos Länsstyrelsen i Stockholms län gällande framgångsfaktorer i kommunernas minoritetsarbete. Förvaltningen har påbörjat ett sådant arbete.

I stadens budget 2014 lyfts förskolefrågan upp. Kommunstyrelsen skall följa behovet av finskspråkig förskola och i samverkan med stadsdelsnämnderna säkerställa att utbudet av platser motsvarar behovet. Stadsdelsnämnderna skall, utifrån minoritetslagstiftningen, kunna erbjuda hela eller delar av förskoleverksamhet på finska. Varje stadsdelsnämnd ska vara tydlig i sin information om tillgången till förskoleverksamhet på finska.

Samordningsansvaret

Samordningsansvaret för nationella minoritetsfrågorna åligger sedan år 2012 arbetsmarknadsnämnden. I uppdraget ligger att samordna och utveckla stadens minoritetsarbete, besluta om fördelning av statsbidrag för Stockholms stad som finsk

förvaltningskommun samt följa upp och redovisa arbetet till Länsstyrelsen i Stockholms län. Arbetsmarknadsförvaltningen samråder med de nationella minoriteterna i vissa frågor. Vidare informerar förvaltningen de nationella minoriteterna om deras rättigheter, sprider kunskap bland majoritetsbefolkningen om de nationella minoriteterna samt i samarbete med andra förvaltningar utbildar stadens anställda i minoritetsfrågor.

Vissa nämnder har en särskild viktig roll i stadens minoritetsarbete; kultur-, utbildnings- och äldre- och vårdnämnden samt stadsdelsnämnderna. Dessa nämnder utser kontaktpersoner för samverkan om nationella minoritetsfrågor. Arbetsmarknadsförvaltningens samordnare i minoritetsfrågorna träffar dessa kontaktpersoner fem, sex gånger per år för informations- och erfarenhetsutbyte samt diskussion om hur minoritetsarbetet skall bedrivas. Kontaktpersoners befattning och mandat varierar. Kontaktpersonerna har olika förutsättningar att lyfta minoritetsfrågorna till ledningen, visa på vikten av frågorna och integrera frågorna i sina förvaltningar. Detta försvårar arbetsmarknadsförvaltningens samordning av minoritetsarbetet.

Arbetsmarknadsförvaltningen har skapat en samarbetsyta för dem som arbetar med eller är intresserad av nationella minoritetsfrågor i Stockholms stad. Ytan fungerar som en kunskapsbank med länkar till lagar, förordningar, rapporter och andra dokument samt till andra myndigheter, föreningar, organisationer och media som rör nationella minoriteter. Det går också att använda ytan för utbyte av information och erfarenheter samt som diskussionsforum.

Information om minoritetslagen

Arbetsmarknadsförvaltningen har utarbetat en kommunikationsplan för att systematisera och strukturera hur de nationella minoritetsfrågorna skall kommuniceras internt i staden, mot de nationella minoriteterna och mot stockholmarna övrigt. Planen skall revideras varje år.

Information om minoritetslagen och de nationella minoriteterna finns på stockholm.se och även på stadens intranät. Delar av stockholm.se är översatt till finska. På den finska webbsidan finns information om sverigefinnars särskilda rättigheter i Stockholm. På intranätet finns information om vad arbetsmarknadsförvaltningen kan erbjuda stadens förvaltningar som till exempel medverkan på seminarier och utbildningsdagar om nationella minoriteter. Ett samarbete med kommunikationsavdelningen på stadsledningskontoret möjliggör publiceringar om kulturevenemang och de nationella minoriteternas bemärkelsedagar på www.stockholm.se.

Arbetsmarknadsförvaltningen har tagit fram informationsmaterial om de nationella minoriteterna i form av faktablad, roll-ups med

mera. Vidare har förvaltningen publicerat annonser riktade till den sverigefinska gruppen om deras särskilda rättigheter i både lokaltidningar och sverigefinska tidningar.

Tillsammans med andra förvaltningar och länsstyrelsen har förvaltningen genomfört utbildningar om de nationella minoriteterna och stadens skyldigheter. Dessa har riktats till tjänstemän på olika nivåer i staden. Samordnarna har även deltagit i möten på flera av stadens förvaltningar för att informera.

Fördelning av statsbidrag

Länsstyrelsen i Stockholms län utbetalar ett årligt statsbidrag till de kommuner som ingår i det finska förvaltningsområdet. Bidraget avser de merkostnader som följer av att de implementerar minoritetslagstiftningen och ser till att minoritetsgruppens rättigheter tillgodoses fullt ut. Statsbidraget som Stockholms stad får fördelas av arbetsmarknadsförvaltningen till ett antal nämnder inom staden. Statsbidraget har de senaste åren tilldelats kulturnämnden, utbildningsnämnden, äldrenämnden, arbetsmarknadsnämnden samt fem stadsdelsnämnder som i samarbete med närliggande stadsdelsnämnder skall bilda kluster och genomföra insatser. Nämnderna skall redovisa hur medlen använts till arbetsmarknadsförvaltningen. Därutöver skall nämnderna rapportera bland annat hur de kartlagt den sverigefinska minoritetens behov och önskemål, personalens kompetens i finska, samrådsförfarandet, tillgången till förskola och äldreomsorg på finska samt satsningar på språk och kultur. Dessa redovisningar utgör underlag till de rapporter om stadens minoritetsarbete som arbetsmarknadsförvaltningen årligen lämnar till Länsstyrelsen.

Stadens fackförvaltningar och kluster har använt statsbidraget för många olika ändamål. Här anges ett litet axplock från år 2013: Kulturförvaltningen utökade utbudet av finsk litteratur på biblioteken och beviljade särskilt kulturstöd för sverigefinska föreningar för ”kulturprogram som stärker det finska språket, kulturprogram/evenemang för minoritetens äldre och kulturprogram för barn och unga på finska”. Utbildningsförvaltningen genomförde en språkkartläggning som omfattar både barnens modersmål och personalens språkkunskaper på alla kommunala förskolor. Äldreförvaltningen gav ekonomiskt stöd till väntjänst på finska med syfte att bryta äldre sverigefinnars isolering och ensamhet. I de olika klustren kom många träffpunkter för finstalande seniorer igång. Klustren satsade på kulturevenemang med kända sverigefinska artister och författare och synliggjorde på olika sätt den sverigefinska minoriteten. Klustren erbjöd tvåspråkig barnteater till förskolebarn och köpte finskspråkig litteratur till

förskolor. Också öppen förskoleverksamhet på finska fick ekonomiskt stöd i ett par kluster. Därtill erbjöd klustren kurser i finska för personal inom barnomsorg och äldreomsorg.

Arbetsmarknadsförvaltningen vill här framhålla att det inom ramen för stadens ordinarie verksamhet finns verksamheter som riktar sig till den sverigefinska minoriteten, som barnomsorg och äldreomsorg på finska.

Stockholms stad får även särskilda medel för modersmålsundervisning på finska och jiddisch som utbetalas inom ramen för det generella statsbidraget.

Samråd

Arbetsmarknadsförvaltningen håller samråd med representanter från den sverigefinska minoritetsgruppen. På samrådsmöten tas upp frågor som gäller framför allt fördelning och användning av statsbidrag inom staden, informations- och utbildningsinsatser. Övriga samråd med sverigefinnar i staden sker med de nämnder/förvaltningar som tilldelats statsbidrag.

Arbetsmarknadsförvaltningen samråder även med de andra nationella minoriteterna. På samråd med samiska representanter medverkar även kultur-, äldre- och utbildningsförvaltningen som representeras av både förskole- och skolavdelningen. Utöver information från medverkande fackförvaltningar har samråden fokuserat på samiska barn och ungdomars rätt till sitt språk och sin kultur. Även frågan om att prova en öppen förskola för samiska barn centralt i Stockholms har diskuterats.

På samråd, där även kultur-, äldre- och utbildningsförvaltningen medverkar, med tornedalska representanter har äldrefrågan varit mest aktuell. Önskan finns från den tornedalska gruppen om ett äldreboende med meänkieli-profil i Stockholm.

Med den romska gruppen har flera möten genomförts. Mötena har resulterat i en romsk samrådsgrupp med demokratiskt valda representanter från de olika romska grupperna; kelderash, arli, lovvara, resande och kaale. Arbetsgruppen har arbetat fram behov och önskemål inom områdena arbetsmarknad, förskola/skola, äldreomsorg och sociala frågor. Bland annat efterfrågas yrkesutbildningar för romer, romska brobyggare/väglädare, möjligheter till hemtjänst och anhörigvårdare samt ett nytt romskt center i Stockholm för att skapa en mötesplats för romska frågor.

Samråd med den judiska gruppen sker efter önskemål från den judiska gruppen.

Representanterna från de olika nationella minoriteterna har framfört önskemål på att beslutfattare och politiker ska delta i samråden och att staden ska betala arvode för minoritetsrepresentanter som deltar i samråd. De önskar även att minoritetsföreningar i högre grad ska få ekonomiskt stöd för sina verksamheter.

Översättningstjänster

Arbetsmarknadsförvaltningen har inbjudit stadens nämnder och bolag till en gemensam upphandling av översättningstjänster till finska. I minoritetslagen finns en bestämmelse om att sverigefinnar har rätt att använda finska i sina muntliga och skriftliga kontakter med kommunen. Upphandlingsprocessen har kommit i gång.

Bilagor

1. Motion (2014:9) om stadens skyldigheter att leva upp till rättigheterna som gäller i finskt förvaltningsområde
2. Nationella minoriteter och minoritetsspråk – åtgärdsplan för Stockholms stad