
Datum Beteckning

2016-07-20 Ku2016/00504/D

Famna – Riksorganisationen för idéburen vård och omsorg

Postadress Besöksadress Telefon E-post Hemsida

Box 16355
103 26 Stockholm

Klara Södra Kyrkogata 1, 8 tr 08-546 949 30 info@famna.org www.famna.org

Sida

1

(19)

Kulturdepartementet

Enheten för demokrati och det civila samhället

Maria Nilsson

103 33 Stockholm

Famnas remissvar SOU 2016:13 Palett för ett stärkt civilsamhälle

SOU 2016:13 ska enligt kommittédirektiv 2014:40 brett undersöka möjligheterna

att underlätta för det civila samhällets organisationer att bedriva sin verksamhet.

Syftet med utredningen är bl.a. att dessa organisationers kompetens och kapacitet

bättre ska tas till vara i mötet mellan människor med olika social, kulturell och

ekonomisk bakgrund, inte minst inom vård och omsorg. Utredningen lämnar

förslag till hur organisationernas möjligheter att delta i offentlig upphandling kan

förbättras.

Famna
1
 är riksorganisation för idéburen

2
 vård och social omsorg med ett 60-tal

medlemsorganisationer. Idéburna organisationer utför ca 3 % av välfärdstjänsterna

i Sverige, mätt i andel sysselsatta. Det är den minsta andelen bland alla jämförbara

välfärdsstater, som referens kan nämnas att motsvarande andel i Norge är 8 % och i

Danmark 14 %.
3
 Den politiska uppslutningen i Sverige är bred bakom det

önskvärda i att idéburen vård och social omsorg växer.

Famna välkomnar SOU 2016:13 och tillstyrker många av dess förslag. Utredningen

är noggrant genomförd och betänkandets deskriptiva delar fångar många komplexa

sammanhang. Famna lämnar i detta yttrande tre övergripande synpunkter på

betänkandet. Därtill kommenterar Famnas de delar av kapitel fyra och fem som är

särskilt relevanta för idéburen vård och social omsorg, samt svarar i huvudsak på

1
 Famna – riksorganisationen för idéburen vård och social omsorg, www.famna.org

2
 Idéburen sektor används i texten likställt med begrepp som ideell sektor, civilsamhället, non-

profitsektorn, tredje sektorn.
3
 Sivesind, Karl Henrik (red), Mot en ny skandinavisk velferdsmodell? Konsekvenser av ideell,

kommersiell och offentlig tjensteyting for aktivt medborgarskap

http://www.famna.org/

Datum Beteckning

2016-07-111 15565160

Sida

2

(19)

kapitel sex, Förslag för att förbättra civilsamhällets möjlighet att delta i offentlig

upphandling.

Famnas huvudsakliga slutsatser, sammanfattning

 Famna föreslår en särskild satsning som adresserar direktivens 2014:40

formulering att ta till vara civilsamhällets organisationers kapacitet och

kompetens inom vård och social omsorg.

 Famna föreslår att det under pågående arbete i enlighet med ovan tillsätts

utvecklingsmedel för idéburen vård och social omsorg för att ta tillvara

kraften inom den idéburna sektorn med anledning av rådande utmaningar

inom välfärden.

 Famna föreslår att regeringen utarbetar en jämställdhetspolitik för det civila

samhället.

 Famna föreslår att den forskningspolitiska propositionen som för

närvarande är under utarbetande innefattar ett område om civilsamhället

med särskilt fokus på idéburen välfärd.

 Famna föreslår att regeringen vidtar åtgärder för att omgående underlätta

och stödja civilsamhällets långtgående ansvarstagande inom

asylmottagande och integrationsarbete.

 Det behövs en palett av möjligheter för det offentliga att träffa avtal med

civilsamhällets organisationer. Upphandlande myndigheter bör på ett

övergripande plan uppmuntras att styra strategiskt mot önskvärd

välfärdsmix, alltså önskvärd andel; offentlig, privat vinstdriven och

idéburen välfärd.

 Famna föreslår ett helhetsgrepp om den lokala praktiken som bromskloss i

utvecklingen av upphandlingar med idéburen sektor i välfärden. Som en del

av den fortsatta beredningen av utredningen bör regeringen redan nu initiera

ett nära samarbete mellan Upphandlingsmyndigheten, MUCF och SKL, i

Datum Beteckning

2016-07-111 15565160

Sida

3

(19)

samverkan med företrädare för sektorn och juridisk expertis med

spetskompetens inom upphandling och civilsamhället.

 Famna tillstyrker förslaget att upphandling av sociala tjänster eller andra

särskilda tjänster vars värde understiger tillämpligt tröskelvärde och som

inte har ett gränsöverskridande intresse, inte ska omfattas av den nya lagen

om offentlig upphandling.

 Famna tillstyrker förslaget att LOU-direktivets (direktiv 2014/24/EU)

möjlighet till reserverade kontrakt (artikel 77) för vissa tjänster i offentliga

upphandlingar införs i svensk lagstiftning.

 Famna ställer sig bakom fortsatt analys av reserverade valfrihetssystem för

civilsamhällets organisationer.

 Famna föreslår att frågan om att låta återinvestering av vinst utgöra ett

upphandlingskriterium inte avfärdas utan hanteras bland andra möjliga

alternativ.

 Famna önskar fortsatt utredning av IOP och önskar se en framgångsrik

utveckling av användningen av IOP även inom resurskrävande områden

som överskrider tröskelvärdet.

 Famna delar utredningens bedömning att det inte bör införas en lag om

ideella föreningar och inte heller en lagreglerad frivillig registrering av

ideella föreningar.

 Famna tillstyrker förslaget om en översyn av kriterierna för stöd ur

Allmänna Arvsfonden samt delar utredningens analys om sambandet

mellan kapitalförsörjning och idéburen sektors andel inom välfärden.

 Statistiken om det civila samhället och statistikens tillgänglighet har

strategiskt viktiga roller för utvecklingen av den idéburna välfärden. Utöver

vikten av att hitta lösningar på de angivna problemen kring SCB:s uppdrag

och satelliträkenskaper för det civila samhället, är det av särskild vikt att

säkerställa att offentlig statistik inom till exempel Öppna Jämförelser

redovisas uppdelat på tre sektorer.

Datum Beteckning

2016-07-111 15565160

Sida

4

(19)

Övergripande observationer SOU 2016:13 – tre områden saknas

I det välskrivna betänkandet SOU 2016:13 saknar Famna tre viktiga områden för

ett stärkt civilsamhälle. I ställningstagandet att dessa områden saknas utgår Famna

från konkreta formuleringar i kommittédirektiven (dir. 2014:40 och dir. 2015:38),

regeringens övergripande politik, samt syftet med utredningen, att underlätta för

civilsamhällets organisationer.

 Kommittédirektiven uttrycker explicit att det civila samhällets

organisationers kompetens och kapacitet bättre ska tas tillvara i mötet

mellan människor med olika social, kulturell och ekonomisk bakgrund, inte

minst inom vård och omsorg. SOU 2016:13 saknar såväl deskriptiva som

analytiska delar som reflekterar den tydliga anvisningen om vård och

omsorg i kommittédirektivet. Följaktligen saknas också förslag inom

området.

 SOU 2016:13 saknar jämställdhetsperspektiv både i deskriptiva och

analytiska delar, samt förslag för att underlätta det civila samhällets

organisationers utveckling när det gäller jämställdhet.

 SOU 2016:13 innefattar en kortfattad deskriptiv del om

civilsamhällesforskningen i Sverige. Däremot saknas analys och förslag

som rör forskning och kunskap som infrastruktur för civilsamhället.

Förutsättningar för forskningen kopplas inte till kommittédirektiven om att

underlätta för det civila samhällets organisationer.

Datum Beteckning

2016-07-111 15565160

Sida

5

(19)

Famnas överväganden och reflektioner om utelämnade områden – vård och

social omsorg, jämställdhet samt forskning

Kommittédirektivens konkreta anvisning om att organisationernas kompetens och

kapacitet bättre ska tas till vara inte minst inom vård och omsorg avspeglas inte i

betänkandet. Att civilsamhällets kompetens och kapacitet bättre tas till vara inom

välfärdens kärnområden är av central vikt för utvecklingen av svensk välfärd. Det

är olyckligt att området förbisetts i den i många avseenden noggranna SOU

2016:13. Att stärka civilsamhällets roll inom vård och social omsorg måste följas

upp lika stringent som andra delar av utredningen, för att säkerställa att sektorns

kapacitet och kompetens tas tillvara i de välfärdsutmaningar som föreligger.

Riksdagen har fastslagit att ”Den svenska jämställdhetspolitiken ska skapa

förutsättningar för kvinnor och män att ha samma makt och möjlighet att påverka

sin livssituation. Prioriterade områden är en jämn fördelning av makt och

inflytande”.
4
 Den nuvarande regeringen har anslutit sig till dessa och betecknar sig

som feministisk. Det går inte att blunda för att det civila samhället både utgör en

maktarena och en möjlighet att påverka sin livssituation – SOU 2016:13 belägger

båda sakerna väl. Trots detta saknas basala observationer liksom analys och förslag

utifrån ett jämställdhetsperspektiv. Hur civilsamhällets organisationer kan stärkas

genom att undanröja brist på jämställdhet lämnas därhän i betänkandet.

Ersta Sköndal högskolas befolkningsstudier innefattar underlag om mäns och

kvinnors ideella engagemang; engagemang som skiljer sig åt vad gäller inriktning

och omfattning. Likaså finns underlag om mäns och kvinnors bidrags- och

gåvogivande, som också det skiljer sig strukturellt på ett påfallande ojämställt sätt.

Några övriga grundläggande observationsområden för en jämställdhetsanalys för

ett stärkt civilsamhälle är att de civilsamhällesorganisationer som tenderar att

engagera män respektive kvinnor i frivilligarbete skiljer sig åt (där män är

överrepresenterade inom idrott och kvinnor inom flertalet övriga områden så som

exempelvis frivilligt socialt arbete, kultur m.m.). Dessa olika områden inom

civilsamhället har också olika typer av (och olika gynnsamma?) bidragsstrukturer.

Det är av vikt att undersöka om även styrelse- och ledningssammansättningar i det

4
 Faktablad om regeringens jämställdhetspolitik,

http://www.regeringen.se/contentassets/1a40ceaea1704c14ab35da66dcd141e1/regeringens-

jamstalldhetspolitik

http://www.regeringen.se/contentassets/1a40ceaea1704c14ab35da66dcd141e1/regeringens-jamstalldhetspolitik
http://www.regeringen.se/contentassets/1a40ceaea1704c14ab35da66dcd141e1/regeringens-jamstalldhetspolitik

Datum Beteckning

2016-07-111 15565160

Sida

6

(19)

civila samhällets organisationer uppvisar samma skeva maktfördelning som

återfinns i övriga samhället. Att SOU 2016:13 genomgående saknar

jämställdhetsperspektiv är ingen ursäkt för regeringen att inte utarbeta en

jämställdhetspolitik för det civila samhället.

Prop. 2009/10:55 En politik för det civila samhället fastslog väl underbyggt

behovet av långsiktig forskning om civilsamhället.
5
 Forskning om civilsamhället

utgör en kunskapsinfrastruktur som i sig stärker det civila samhällets

organisationer. SOU 2016:13 tar inte den analysen vidare, och lägger heller inte

några förslag för att stärka civilsamhället inom detta område.

Betänkandet behandlar inte heller den forskning som sker inom det civila

samhällets organisationer eller hur denna särskilda typ av organisationer kan

stärkas. Ersta Sköndal högskola, Stockholms Sjukhem, Röda korsets högskola med

flera är organisationer i det civila samhället som bedriver högkvalitativ forskning

och som har stor betydelse för kunskap om och inom civilsamhället. Betänkandet

bortser från den strategiska vikten av att stärka denna del av civilsamhället som

kunskapsinfrastruktur för civilsamhällets organisationer.

Forskning om det civila samhället har hittills behandlats inom

civilsamhällespolitiken; i anslutning till civilsamhällesproposition 2009 utlystes

medel till forskning. Famnas erfarenhet, generellt delad i sektorn, är att något

grundforskningsprogram eller stärkande av infrastruktur så som avsågs inte har

kommit till stånd. Avsatta medel är sedan länge förbrukade och det är i många fall

oklart om satsningen har givit proportionerlig nytta för sektorn. Behovet av ”en

uthållig och mer omfattande forskning om dessa fenomen och om det unika

samspelet mellan stat och civilsamhälle” som prop. 2009/10:55 efterlyste är minst

lika stort idag.

5
 Prop. 2009/10:55 föregicks av bland annat Ds 1995:30 som slog fast behovet av ett

forskningsprogram om det civila samhället; 2003 lämnade Vetenskapsrådet en rapport (2003:15) om

detsamma; Folkrörelseutredningen (SOU 2007:66) betonade vikten av forskning med förslag som

togs vidare i propositionen 2009/10:55.

Datum Beteckning

2016-07-111 15565160

Sida

7

(19)

Famnas slutsatser och förslag rörande områdena vård och social omsorg,

jämställdhet samt forskningsinfrastruktur, vilka saknas i SOU 2016:13

 Famna föreslår en särskild satsning som adresserar utredningens uppdrag att

ta till vara civilsamhällesorganisationers kapacitet och kompetens inom

vård och social omsorg. Det fortsatta arbetet kan gärna ta sin utgångspunkt i

betänkandets formulering om ansvarstagande och fokus på att tillgodose

behov som formuleras i avsnittet om Andra upphandlingskriterier som

fångar civilsamhällets mervärden.
6

 Famna föreslår att det under pågående arbete i enlighet med ovan tillsätts

utvecklingsmedel för idéburen vård och social omsorg för att stimulera

innovationskraft, kvalitetsutveckling och engagemang inom den idéburna

sektorn och samtidigt möjliggöra lärande för att möta rådande utmaningar

inom välfärden.

 Famna föreslår att regeringen utarbetar en jämställdhetspolitik för det civila

samhället baserad på forskning om mäns och kvinnors möjligheter till makt

och inflytande i, liksom möjlighet att påverka sin livssituation genom det

civila samhällets organisationer.

 Famna föreslår att den forskningspolitiska propositionen som för

närvarande är under utarbetande innefattar ett område om civilsamhället

med särskilt fokus på idéburen välfärd. Propositionen bör innehålla förslag

både för att stärka grundforskning och för att nyttiggöra forskningsresultat.

Tvärvetenskaplig och integrerarad forskning bör tas i särskilt beaktande. Ett

forskningspolitiskt område om civilsamhället bör innehålla

infrastrukturstöd till befintliga miljöer, särskilt de forskningsmiljöer som i

sig själva utgör del av det civila samhället.

6
 ”Ur civilsamhällets perspektiv vore det angeläget att kunna fånga det ansvarstagande som många

organisationer känner för de brukare som finns i verksamheten. Att organisationerna gör mycket

mer än det som efterfrågas i ett förfrågningsunderlag, att de tar tag i nya problem när de dyker upp

och att de anstränger sig till det yttersta för att hitta resurser för att tillgodose de behov som finns.

Detta är en verklighet som beskrivs också av många ansvarstagande företagare. Även ett företag kan

bygga på engagemang och en idéburen grund, men det finns en skillnad i grundläggande logik

genom att det civila samhällets organisationer alltid har ett ideellt syfte.” (SOU 2016:13 s. 384)

Datum Beteckning

2016-07-111 15565160

Sida

8

(19)

Angelägna förslag och bedömningar för idéburen vård och social omsorg i

SOU 2016:13 kapitel fyra Förslag för att värna och stärka det civila samhällets

roll i demokratin och samhället, kapitel fem Förslag för att underlätta

civilsamhällets verksamhet och kapitel sex Förslag för att förbättra

civilsamhällets möjligheter att delta i offentlig upphandling

Nedan följer en sammanfattning av angelägna förslag för idéburen vård och social

omsorg, numrerat utifrån betänkandet och med kapitelrubriker i kursiv.

4.2.1 Kunskapsbrist hos det offentliga. Förslag att MUCF får i uppdrag att arbeta

med kompetenshöjande insatser gentemot kommuner och landsting i frågor som rör

civilsamhället. Uppdraget ska genomföras i samråd med relevanta aktörer, såsom

Sveriges Kommuner och Landsting, högskolesektorn och civilsamhällets

organisationer.

5.1.1 Samhällets bristande tilltro till och förståelse för civilsamhället. Bedömning

att det inte bör införas en lag om ideella föreningar och för närvarande inte heller

en lagreglerad frivillig registrering av ideella föreningar.

5.1.4 Svårigheter att finansiera verksamhet. Förslag om en översyn av kriterierna

för stöd ur Allmänna arvsfonden i syfte att möjliggöra långsiktigt stöd. Kapitlet

formulerar vidare (s. 228) att ”främjandeåtgärder i form av tillgång till garantier,

kapital och rådgivning särskilt anpassat efter förutsättningar och behov hos det

civila samhällets organisationer med största sannolikhet skulle innebära att fler

organisationer skulle välja att bli utförare inom välfärdssektorn.”

5.2.7 Civilsamhällets deltagande i mottagande av asylsökande. Bedömning att

regeringen bör överväga åtgärder som underlättar för det civila samhällets

organisationer att långsiktigt bidra till verksamheter som gör tiden i väntan på

beslut om uppehållstillstånd meningsfull och förbättrar möjligheten till en snabbare

etablering i samhället.

5.2.8 Civilsamhällets deltagande i insatser på arbetsmarknadsområdet. Förslag att

utreda om det bör införas en författningsreglerad definition av arbetsintegrerande

sociala företag.

5.2.14 Statistiken om det civila samhället och statistikens tillgänglighet. Endast

beskrivande, varken förslag eller bedömning görs.

Datum Beteckning

2016-07-111 15565160

Sida

9

(19)

5.3.2 Övergripande hinder finns även på lokal och regional nivå. Bedömning om

behov av fortsatt kunskapsspridning regionalt och lokalt i syfte att öka förståelsen

för civilsamhället.

6.2.1 Möjligheter att inom upphandlingsregelverket underlätta för civilsamhällets

organisationer

 Förslag att upphandling av sociala tjänster eller andra särskilda tjänster vars

värde understiger tillämpligt tröskelvärde och som inte har ett

gränsöverskridande intresse inte ska omfattas av den nya lagen om offentlig

upphandling.

 Förslag att LOU-direktivets (direktiv 2014/24/EU) möjlighet till

reserverade kontrakt (artikel 77) för vissa tjänster i offentliga upphandlingar

införs i svensk lagstiftning.

 Bedömning att det bör övervägas att utforma ett regelverk som ger

möjlighet att reservera valfrihetssystem för civilsamhällets organisationer.

6.2.3 Upphandlingskriterier. Förslag att Upphandlingsmyndigheten får i uppdrag

att inom ramen för framtagandet av upphandlingskriterier särskilt beakta de

mervärden som civilsamhällets organisationer erbjuder, och att bjuda in relevanta

organisationer från civilsamhället i detta arbete. Vad gäller återinvestering av vinst

som upphandlingskriterium konstaterar utredningen att det kan vara

upphandlingsrättsligt möjligt att använda återinvestering av vinst som ett

tilldelningskriterium, men att det sannolikt finns bättre sätt att tillvarata de

mervärden som civilsamhället erbjuder.

6.2.4 Vägledning till organisationerna. Bedömning att befintlig vägledning till

leverantörer bör anpassas utifrån de behov som civilsamhällets organisationer har.

Vägledning och rådgivning bör spridas och göras känd för det civila samhällets

organisationer.

6.2.5 Vägledning till upphandlande myndigheter. Upphandlingsmyndigheten får i

uppdrag att utarbeta en vägledning för upphandlande myndigheter och att

organisera återkommande utbildningstillfällen och nätverksträffar för beställare,

upphandlare och företrädare för civilsamhällets organisationer.

I kapitlet 6.4.4 IOP ur ett juridiskt perspektiv – möjligheter och begränsningar

utreds Idéburet Offentligt Partnerskap. Utredningen landar i bedömningen (6.4.5)

Datum Beteckning

2016-07-111 15565160

Sida

10

(19)

att den föreslagna regleringen i 6.2.1
7
 kommer ge kommuner och landsting ökad

frihet och flexibilitet utan att riskera att idéburna offentliga partnerskap strider mot

upphandlingsrätten.

Famnas överväganden och reflektioner på förslag och bedömningar i kapitel

fyra, fem och sex

Betänkandets deskriptiva delar är i de flesta avseenden rättvisande och belysande.

Famna tillstyrker många av betänkandets förslag och delar flertalet bedömningar.

Emellertid bedömer Famna att det i många av förslagen krävs en högre

konkretiseringsgrad än vad som föreligger i betänkandet, för att säkerställa de

önskvärda förändringarna. Famna vill därtill peka på viktiga samband mellan några

av förslagsområdena. Nedan följer Famnas överväganden och reflektioner på

relevanta förslag och bedömningar i kapitel fyra, fem och sex.

Angående 4.2.1 Kunskapsbrist hos det offentliga, 5.3.2 Övergripande hinder finns

även på lokal och regional nivå, 6.2.4 Vägledning till organisationerna och 6.2.5

Vägledning till upphandlande myndigheter vill Famna koppla samman de förslag

och bedömningar som presenteras med analysen i kapitel sex som ägnar stor

uppmärksamhet åt behovet av kompetenshöjande insatser för upphandlare (bl.a. s.

352, s. 383) och slutsatsen att upphandlande myndigheter har en nyckelroll för

utvecklingen av civilsamhällets möjligheter att delta i offentlig upphandling.

7
 Att upphandling av sociala tjänster eller andra särskilda tjänster vars värde understiger tillämpligt

tröskelvärde och som inte har ett gränsöverskridande intresse inte ska omfattas av lagen om

offentlig upphandling.

Datum Beteckning

2016-07-111 15565160

Sida

11

(19)

Famna kan inte nog understryka slutsatsen om upphandlarnas nyckelroll. Vi menar

att betänkandet inte i tillräckligt hög grad syntetiserar de olika

observationsområdena och inte heller konkretiserar förslagen i tillräcklig

utsträckning.
8
 Som en del av den fortsatta beredningen av utredningen bör

regeringen redan nu gå vidare och initiera ett nära samarbete mellan de utpekade

parterna: Upphandlingsmyndigheten, MUCF och SKL, i samverkan med

företrädare för sektorn (t.ex. Famna och Forum – idéburna organisationer med

social inriktning) och juridisk expertis med spetskompetens inom upphandling och

civilsamhället (t.ex. advokatbyrån Front Advokater). Arbetet kan förslagsvis utgå

från gemensamma utvecklingsprojekt i intresserade modellkommuner.

Famna delar bedömningen i 5.1.1 Samhällets bristande tilltro till och förståelse för

civilsamhället att det inte bör införas en lag om ideella föreningar och inte heller en

lagreglerad frivillig registrering av ideella föreningar.

Famna tillstyrker förslaget i 5.1.4 Svårigheter att finansiera verksamhet om en

översyn av kriterierna för stöd ur Allmänna arvsfonden i syfte att möjliggöra

långsiktigt stöd för civilsamhällets organisationer. Utredningen slår fast sambandet

mellan kapitalförsörjning och idéburen sektors andel inom välfärden. Detta

samband är ett av de centrala för tillväxt och utveckling av idéburen vård och

omsorg. Även inre faktorer kring finansieringssvårigheter, som t.ex. riskhantering

eller entreprenörskap, bör få särskild uppmärksamhet i det fortsatta arbetet med

särskild vikt vid vård och social omsorg i enlighet med de ursprungliga direktiven.

Angående 5.2.7 Civilsamhällets deltagande i mottagande av asylsökande och

bedömningen att regeringen bör överväga åtgärder som underlättar för det civila

samhällets organisationer att långsiktigt bidra till verksamheter inom mottagandet

av asylsökande, beskrivs i betänkandet inte hur civilsamhällets organisationer idag

inte endast bidrar med sidoaktiviteter, utan också utför själva mottagandet, driver

boenden och integrationsprojekt. Som exempel kan nämnas att en tredjedel av

Famnas medlemmar hösten 2015 medverkade i flyktingmottagning i allt från det

8
 Förslaget att Upphandlingsmyndigheten får i uppdrag att inom ramen för framtagandet av

upphandlingskriterier särskilt beakta de mervärden som civilsamhällets organisationer erbjuder, och

att bjuda in relevanta organisationer från civilsamhället i detta arbete, ligger mycket nära det

uppdrag myndigheten har redan idag. Insatser i form av vägledningen till upphandlande

myndigheter behöver göras kontinuerligt, och i verkligheten de facto säkerställas som obligatorium.

Datum Beteckning

2016-07-111 15565160

Sida

12

(19)

akuta mottagandet på centralstationer till sjukvård, boenden och integration. En ny

form av asylboenden utan vinstsyfte, kallade Fairways, har startats av Bräcke

Diakoni och Göteborgs kyrkliga stadsmission i samarbete med Svenska Kyrkan.
9

Civilsamhällesutredningens formuleringar att ”bedöma” att regeringen ”bör

överväga” civilsamhällets långsiktiga bidrag inom en sådan akut samhällsutmaning

som asylmottagningen utgör är alltför svaga och oprecisa. Famna anser att

regeringen bör vidta åtgärder för att snabbt och effektivt underlätta och stödja

civilsamhällets långtgående ansvarstagande inom flyktingmottagande, med tonvikt

på boendeformer, meningsfull sysselsättning och etablering. I upphandlingar om

flyktingmottagande bör därför de viktiga kopplingar till civilsamhället som

idéburna utförare utgör särskilt beaktas. Vidare är det av vikt att kontinuerligt

säkerställa att det även finns resurser och strukturer som möjliggör samordning,

utveckling och uppstart av idéburna verksamheter. Erfarenheter från ingångna IOP

bör tas tillvara och spridas, med uppmuntran till kommuner och regioner att

använda IOP som en praktisk och högkvalitativ samarbetsform.

Famna ställer sig tveksam till förslaget i 5.2.8 Civilsamhällets deltagande i insatser

på arbetsmarknadsområdet, att det ska utredas om det bör införas en

författningsreglerad definition av arbetsintegrerande sociala företag. Vi delar

utredningens slutsats att den nuvarande diskussionen om arbetsintegrerande sociala

företag inte alltid är klargörande. Dock är vår erfarenhet att innovationskraften och

uppfinningsrikedomen inom civilsamhället när det gäller att möta samhällsproblem

hämmas av att för tidigt stoppas in lagstadgade ramverk eller författningsenliga

definitioner. Bland Famnas medlemmar finns många olika sätt att bedriva

verksamheter som ömsom betecknas som sociala företag, ömsom som

arbetsintegrerande projekt, och som utgör olika former av arbetsintegrerande

socialt företagande. Mångfalden är en styrka. En ”definition” riskerar att förenkla

snarare än nyansera och därmed kringskära utvecklingen. De många verksamheter

inom den sociala ekonomin som av lång tradition anställer arbetstagare som står

långt från arbetsmarknaden utan att för den skull ha arbetsintegrering som

övergripande mål riskerar att falla utanför definitionen, vilket inte skulle stärka

vare sig arbetsmarknad eller civilsamhälle.

9
 http://www.famna.org/nyheter/fairways-ny-form-av-asylboenden-utan-vinstintresse/

Datum Beteckning

2016-07-111 15565160

Sida

13

(19)

Avsnittet 5.2.14 Statistiken om det civila samhället och statistikens tillgänglighet

lägger varken förslag eller gör någon bedömning. Famna menar att området bör

prioriteras högre utifrån sin strategiskt viktiga roll för utvecklingen av sektorn.

Utöver vikten av att hitta ösningar på de angivna problemen kring SCB:s uppdrag

och satelliträkenskaper för det civila samhället är det av särskild vikt att säkerställa

att offentlig statistik inom till exempel Öppna Jämförelser redovisas uppdelat på

tre sektorer så att den idéburna sektorn synliggörs. Det är även eftersträvansvärt att

samordna myndighetsregister för olika utförare (till exempel IVO och

Socialstyrelsen) så att brukar-, patient- och medarbetarenkäter kan tillgängliggöras

och analyseras med avseende på betydelsen av exempelvis idéburenhet.

Datum Beteckning

2016-07-111 15565160

Sida

14

(19)

Famnas överväganden och reflektioner på förslag och bedömningar inom

upphandlingsområdet

Famna välkomnar utredningens gedigna genomgång i syfte att underlätta för

civilsamhällets organisationer att delta i offentliga upphandlingar. Den idéburna

vården och sociala omsorgen är mångfacetterad i organisationsform, storlek och

inriktning och behöver en palett av möjligheter för att träffa avtal med det

offentliga. Upphandlande myndigheter bör på ett övergripande plan uppmuntras att

styra strategiskt mot önskvärd välfärdsmix, det vill säga önskvärd andel offentlig,

privat vinstdriven och idéburen välfärd.
10

 Betänkandets förslag pekar på

möjligheter som kan leda utvecklingen i en sådan riktning.

Kapitel sex beskriver hur logiker går på tvärs inom upphandlingsdiskursen, och hur

det ser ut lokalt i mötet mellan upphandlande myndigheter och civilsamhällets

organisationer. Kapitlet fångar på ett förtjänstfullt sätt att det behövs en rad olika

åtgärder för att öka andelen utförare från det civila samhället inom välfärdens

områden. Betänkandet nämner förslag om incitament och främjandeåtgärder

tillsammans med startbidrag och annan finansiering. Famna vill komplettera med

viktiga områden såsom utveckling av statistiken, forskning, stöd för

kvalitetsutveckling och innovationsarbete samt en allmän kännedom om idéburen

sektor, men vi delar samtidigt betänkandets fokus på upphandling som det första

och möjligen viktigaste utvecklingsområdet.

Betänkandets många reflektioner på upphandlingsområdet är bra. Exempelvis kan

nämnas ambitionen att åtgärder bör genomföras så att negativa konsekvenser av

överprövningar mildras, detta för att öka benägenheten lokalt att våga pröva nya

former inom upphandlingsområdet. Famna delar vidare uppfattningen att noggrant

utformade förfrågningsunderlag underlättar (s. 383) och vill gärna se spridning av

de goda idéerna i betänkandet om tilldelningskriterier i form av krav på lokalt

engagemang, krav på erfarenhet av målgrupp etc. (s. 384).

När det gäller de konkreta förslagen tillstyrker Famna förslaget att upphandling av

sociala tjänster eller andra särskilda tjänster vars värde understiger tillämpligt

tröskelvärde och som inte har ett gränsöverskridande intresse, inte ska omfattas av

den nya lagen om offentlig upphandling. Famna vill dock uppmärksamma att inom

10
 Sivesind, Karl Henrik (red), Mot en ny skandinavisk velferdsmodell? Konsekvenser av ideell,

kommersiell och offentlig tjensteyting for aktivt medborgarskap

Datum Beteckning

2016-07-111 15565160

Sida

15

(19)

välfärdens kärnområden är tröskelvärdet att betrakta som ett lågt belopp, och att

många upphandlingar inom vård och social omsorg inte kommer att beröras av

förslaget. Famna bedömer trots detta att signalvärdet av att underlätta

upphandlingar med idéburna aktörer under tröskelvärdet kan ha positiv effekt på

marginalen även för utvecklingen vad gäller upphandlingar som överstiger

tröskelvärdet.

Famna tillstyrker förslaget att LOU-direktivets (direktiv 2014/24/EU) möjlighet till

reserverade kontrakt för vissa tjänster i offentliga upphandlingar införs i svensk

lagstiftning.

Avgränsning i dessa frågor blir mycket viktiga i enlighet med resonemanget

rörande avsnitt 5.2.8 i SOU 2016:13. Betänkandet skriver ”organisationer som

anställer människor med olika arbetsmässiga hinder” och ”organisationer från det

civila samhället som verkar för arbetsintegrering”. Famna föreslår att terminologin

i svensk lagstiftning inte begränsas utan ska baseras på den bredare definition av

”Social businesses” som används inom EU-rätten. Den idéburna vården och sociala

omsorgens organisationer har en lång tradition av att anställa människor som på ett

eller annat sätt står långt ifrån arbetsmarknaden i delar av sina verksamheter.

Organisationernas övergripande syfte är dock sällan endast arbetsintegrering.

Betänkandets formuleringar inkluderar många av dessa verksamheter som relevanta

för reserverade kontrakt, ett förhållande som vore bra för utvecklingen av

möjligheterna att träffa avtal.

Utredningen bedömer att det bör övervägas att utforma ett regelverk som ger

möjlighet att reservera valfrihetssystem för civilsamhällets organisationer.

Valfriheten inom vård och omsorg är en viktig plattform för Famnas medlemmar

och andra idéburna aktörer. Kvalitet för medborgarna främjas bäst i öppna system

där aktörer med olika bakgrund, ägarskap, inriktning, affärs- och

verksamhetsmodeller har möjlighet att etablera sig med likvärdiga förutsättningar

avseende kvalitetsparametrar, ekonomisk ersättning, tillstånd och tillsyn. LOV är

ett sådant system och inom de områden och de platser det införts har det i de allra

flesta fall varit övervägande framgångsrikt, brutit det tidigare offentliga monopolet

och gett medborgarna en reell möjlighet att välja mellan olika leverantörer.

Det finns från valfrihetsperspektivet flera problem och invändningar med en LOV

särskilt för idéburna eller icke vinstdrivna aktörer. Låter man en sådan särskild

Datum Beteckning

2016-07-111 15565160

Sida

16

(19)

LOV för idéburna helt ersätta dagens system, innebär det att man helt stänger ute

flera av dagens aktörer och därmed inskränker valfriheten och

utvecklingspotentialen.

Åtgärder som minskar valfriheten och begränsar olika aktörers möjligheter att

etablera sig riskerar att få följdeffekten att andelen icke-offentliga aktörer totalt sett

minskar. Därmed skulle också tillväxtmöjligheterna för idéburna aktörer minska.

Vi ser tydliga risker med en återgång till den situation vi hade före

valfrihetsreformerna, att offentliga huvudmän väljer att driva verksamheten i egen

regi och helt stänga ute andra aktörer eller att dessa enbart blir marginalföreteelser.

Det finns dock övergripande motiv för politiska åtgärder som särskilt stärker

idéburna aktörers konkurrenskraft. Deras andel av välfärden är i dag mycket liten.
11

Valfriheten skulle gynnas av om dessa aktörers tillväxtmöjligheter och

konkurrenskraft kunde stärkas, vilket möjligen talar för att införa parallella

valfrihetssystem - ett för privata aktörer och ett för idéburna icke vinstdrivande

aktörer. Alternativet för idéburna icke vinstdrivna aktörer skulle då kunna användas

som ett första steg för kommuner och landsting som inte infört valfrihet, men som

vill ta ett första steg till ökad valfrihet för medborgarna. Det är då viktigt att redan

införda generella valfrihetssystem inte kan begränsas i efterhand.

Vi är öppna för en fördjupad utredning där för- och nackdelar närmare belyses och

analyseras. Famna tror dock mer på andra vägar att stärka idéburna aktörers

tillväxtmöjligheter och konkurrenskraft. Då i första hand åtgärder som stärker dessa

aktörers strukturella förutsättningar och finansiella styrka.

Famna ställer sig tveksam till analysen vad gäller återinvestering av vinst som

upphandlingskriterium, där utredningen konstaterar att det kan vara

upphandlingsrättsligt möjligt att använda det som ett tilldelningskriterium, men att

det sannolikt finns bättre sätt att tillvarata de mervärden som civilsamhället

erbjuder. Famna menar att signalvärdet av att låta återinvestering av vinst utgöra ett

kriterium - och därigenom erkännande som grundläggande princip - kan vara ett

konstruktivt steg bland andra för att stärka idéburen vård och social omsorg. Famna

föreslår att frågan inte avfärdas utan hanteras vidare.

11
 Sivesind, Karl Henrik (red), Mot en ny skandinavisk velferdsmodell? Konsekvenser av ideell,

kommersiell och offentlig tjensteyting for aktivt medborgarskap

Datum Beteckning

2016-07-111 15565160

Sida

17

(19)

I 6.4.4 IOP ur ett juridiskt perspektiv – möjligheter och begränsningar utreds

Idéburet Offentligt Partnerskap. Betänkandet landar i bedömningen att den

föreslagna regleringen i 6.2.1
12

 kommer ge kommuner och landsting ökad frihet

och flexibilitet vid överlämnandet av utförandet av sådana tjänster (som regleras i

förslaget) till idéburna organisationer utan att riskera att idéburna offentliga

partnerskap strider mot upphandlingsrätten. Famna vill uppmärksamma att detta

inte förslår som lösning inom vård och social omsorg, där värdet av tjänsterna ofta

överskrider tröskelvärdet. För välfärdens kärnområden behövs därför fortsatt

utredning av IOP. Vi önskar se en framgångsrik utveckling av användningen av

IOP även inom resurskrävande områden som överskrider tröskelvärdet.

12
 Att upphandling av sociala tjänster eller andra särskilda tjänster vars värde understiger tillämpligt

tröskelvärde och som inte har ett gränsöverskridande intresse inte ska omfattas av lagen om

offentlig upphandling.

Datum Beteckning

2016-07-111 15565160

Sida

18

(19)

Sammanfattning av Famnas slutsatser för kapitel fyra, fem och sex i SOU

2016:13

 Famna föreslår att regeringen initierar en satsning med ett nära samarbete

mellan de utpekade parterna Upphandlingsmyndigheten, MUCF, SKL och

företrädare för sektorn, som tar ett helhetsgrepp över den lokala praktiken

som bromskloss i utvecklingen av upphandlingar med idéburen sektor i

välfärden.

 Famna delar utredningens bedömning att det inte bör införas en lag om

ideella föreningar och inte heller en lagreglerad frivillig registrering av

ideella föreningar.

 Famna tillstyrker förslaget om en översyn av kriterierna för stöd ur

Allmänna Arvsfonden samt delar utredningens analys om sambandet

mellan kapitalförsörjning och idéburen sektors andel inom välfärden

 Famna föreslår att regeringen vidtar åtgärder för att omgående underlätta

och stödja civilsamhällets långtgående ansvarstagande inom

asylmottagande och integrationsarbete.

 Begreppet ”arbetsintegrerande sociala företag” samt ”arbetsintegreande

socialt företagande” bör hållas öppet för den långa traditionen att anställa

människor som på ett eller annat sätt står långt ifrån arbetsmarknaden inom

den idéburna vården och sociala omsorgen, utan att organisationernas

övergripande syfte endast är arbetsintegrering.

 Statistiken om det civila samhället och statistikens tillgänglighet har

strategiskt viktiga roller för utvecklingen av den idéburna välfärden. Det är

av vikt att säkerställa att både nationella satelliträkenskaper och offentliga

undersökningar synliggör betydelsen av den idéburna sektorn och dess

resultat.

 Det behövs en palett av möjligheter för det offentliga att träffa avtal med

civilsamhällets organisationer. Upphandlande myndigheter bör på ett

övergripande plan uppmuntras att styra strategiskt mot önskvärd

Datum Beteckning

2016-07-111 15565160

Sida

19

(19)

välfärdsmix, alltså önskvärd andel offentlig, privat vinstdriven och idéburen

välfärd.

 Famna tillstyrker förslaget att upphandling av sociala tjänster eller andra

särskilda tjänster vars värde understiger tillämpligt tröskelvärde och som

inte har ett gränsöverskridande intresse, inte ska omfattas av den nya lagen

om offentlig upphandling.

 Famna tillstyrker förslaget att LOU-direktivets möjlighet till reserverade

kontrakt för vissa tjänster i offentliga upphandlingar införs i svensk

lagstiftning.

 Famna ställer oss bakom fortsatt analys av hur valfrihetssystem bör

utformas för att möjligöra en verklig mångfald och stärkt roll för

civilsamhällets organisationer.

 Famna föreslår att frågan om att låta återinvestering av vinst utgöra ett

upphandlingskriterium inte avfärdas utan hanteras bland andra möjliga

alternativ.

 Famna önskar fortsatt utredning av IOP och önskar se en framgångsrik

utveckling av användningen av IOP även inom resurskrävande områden

som överskrider tröskelvärdet.

På Famnas vägnar

Ulrika Stuart Hamilton

Generalsekreterare

	Famnas huvudsakliga slutsatser, sammanfattning

