

YTTRANDE

Datum

Beteckning

Sida

2016-07-07 Dnr 2016/677 1 (6)

Ert datum Er beteckning
2016-07-13 SOU 2016:13

Postadress
Box 24300, 104 51 STOCKHOLM
701 89 ÖREBRO
www.scb.se
Organisationsnummer: 20 21 00-0837

Besöksadress
Karlavägen 100
Klostergatan 23
E-post: scb@scb.se
Momsregnummer: SE202100083701

Telefon
08-506 940 00
019-17 60 00

Fax
08-661 52 61
019-17 70 80

Avdelning för näringslivets struktur
Mats Wagndal
019-176935

Regeringskansliet
Kulturdepartementet
103 33 Stockholm

Palett för ett stärkt civilsamhälle (SOU
2016:13)

Statistiska centralbyrån (SCB) har granskat betänkandet
huvudsakligen utifrån myndighetens uppgift som statistikproducent
och lämnar härmed följande yttrande.

Sammanfattning
SCB:s principiella utgångspunkt är att det för en kvalitetssäkrad
statistikproduktion vore fördelaktigt om det fanns ett register över
ideella föreningar i Sverige. SCB ser ett behov av att stat, kommun
och landsting har samma bild av vilka som ingår i det civila
samhället vilket skulle underlättas av ett register. SCB kan bistå i
detta arbete. SCB kan också bistå i arbetet med att ta fram uppgifter
om socioekonomiskt svaga områden.

SCB ser ett behov av statistik som ger en helhetsbild av den offentliga
sektorns finansiering av det civila samhället och som kan följas över
tid. SCB:s arbete med det civila samhället behöver förstärkas
ekonomiskt för att täcka kostnaderna för befintlig statistik, att kunna
utveckla rampopulationen över det civila samhället samt att utveckla
satelliträkenskaper m.m.

SCB:s synpunkter

Allmänna synpunkter

SCB anser att det är av stor betydelse att utveckla statistiken om den
offentliga sektorns finansiering av det civila samhället, särskilt med
tanke på den röstbärarroll och utförarroll som civilsamhälls-
organisationerna har. Uppgifter om köpta tjänster, idéburet offentligt
partnerskap (IOP), olika typer av bidragsformer (styrande och icke-
styrande) samt subventioner i form av lokaler är viktiga att ha med
för att statistiken ska bli heltäckande.

Statistiken är viktig på statlig-, landstings- och kommunal nivå. På
landstings- och kommunal nivå kan statistiken tas fram genom att
utveckla redovisningen av utförarregistret med fler uppgifter. Det
saknas idag uppgifter om statliga myndigheters köpta tjänster. Ett
förslag från SCB är att statliga myndigheter ska rapportera in köpta
tjänster från civilsamhällsorganisationer i samband med

 Sida
 2 (6)

årsredovisningen. I detta sammanhang och för andra
finansieringsformer kan SCB bistå med en rampopulation över det
civila samhället (utifrån det allmänna företagsregistret BASUN, inte
SCB:s egen rampopulation) som alla myndigheter kan följa och på så
sätt utgå från samma ramverk.

Samhällsekonomiskt värde (avsnitt 3.6.3)

Av utredningen framgår att ”Utredningen anser att SCB:s
satelliträkenskaper skulle kunna vara ett redskap i arbetet med att
tillföra nationalräkenskaperna det mervärde som civilsamhället ger.”
Vidare framgår att ”Enligt utredningen kan SCB:s satelliträkenskaper
samt modeller för socioekonomiska analyser ses som kunskap och
verktyg som bör utvecklas för att kunna användas i värderingen av
civilsamhällsinsatser.”(s. 106).

SCB:s bedömning är att om detta ska kunna kvantifieras krävs ökade
ekonomiska resurser. I tidigare budgetunderlag har SCB lyft
finansieringsfrågan kring satelliträkenskaperna, men än så länge har
SCB inte tilldelats de utökade resursanslagen.

Att företräda en grupp – civilsamhället som röstbärare och

opinionsbildare (avsnitt 4.1.4)

Utredningen föreslår att ”Statliga myndigheter ska årligen rapportera
de kontakter och samråd som myndigheten har haft med civila
samhället inom ramen för sitt uppdrag och när så har bedömts
relevant.”(s. 119). SCB bedömer att förslaget inte skulle vara
betungande för myndigheten utan endast innebära ett mindre arbete.

För att denna rapportering ska kunna ske på ett bra sätt är det viktigt
att alla myndigheter har samma referensram när det gäller vilka
organisationer som ingår i det civila samhället. I detta fall kan SCB
vara behjälpligt genom en rampopulation enligt det allmänna
företagsregistret.

SCB bedömer att det är positivt med ett ökat fokus på det civila
samhället då detta på sikt kan underlätta uppgiftsinhämtandet till
SCB.

Vikten av struktur för dialog och inflytande (avsnitt 4.1.5)

SCB bedömer att kommunernas och landstingens dialog och
kommunikation med civilsamhällsorganisationer kan underlättas om
det är möjligt att få reda på vilka organisationer som tillhör det civila
samhället. Genom att ta fram en sammanställning av vilka olika
juridiska former och sektorer som ingår i det civila samhället kan SCB
bistå kommuner och landsting med en rampopulation över det civila
samhället utifrån det allmänna företagsregistret (BASUN). Bl.a. för
jämförbarheten är det viktigt att alla kommuner och landsting utgår
från samma rampopulation.

 Sida
 3 (6)

Risken att en prioritering av utförarrollen påverkar

röstbärarrollen negativt (avsnitt 4.2.4)

Utredningen vill värna det civila samhällets röstbärarroll. Därför
anser SCB att det är det av intresse att följa utvecklingen av de olika
bidragstyperna som finns, samt IOP, köpta tjänster och subventioner.
Det är viktigt att civilsamhällsorganisationer är oberoende och
självständiga. Då är det viktigt att de har få styrande bidrag. Köpta
tjänster kan påverka röstbärarrollen negativt. Vissa organisationer
kan ha lägre bidrag p.g.a. att de får subventionerade lokaler istället.
Det är viktigt att ta fram statistik som följer denna utveckling och för
helhetsbilden.

Social sammanhållning och ökad mångfald inom civila samhället

(avsnitt 4.3)

SCB kan ta fram uppgifter över socioekonomiskt svaga områden i
Sverige där en källa är STATIV som är en longitudinell databas för
integrationsstudier. Uppgifterna i STATIV kan användas till en
mängd skiftande ändamål avseende integration, segregation,
jämställdhet och migration. Eftersom databasen innehåller hela
befolkningen kan uppgifterna brytas ned på en mycket fin regional
nivå. Sådana uppgifter kan vara till hjälp om MUCF får i uppdrag att
utreda vad som hindrar underrepresenterade gruppers deltagande i
det civila samhället. Det kan också vara till hjälp om förslaget att
tillsätta en statlig delegation som ska samverka med civila samhällets
organisationer och berörda kommuner för att etablera långsiktiga
lokala plattformar för det civila samhället genomförs.

Undersökningarna av levnadsförhållanden (ULF/SILC) som tas upp i
remissen baseras på ett urval av den folkbokförda befolkningen, 16 år
och äldre, i Sverige. Undersökningens urvalsstorlek möjliggör inte
någon redovisning uppdelat på t.ex. kommun eftersom det är för få
svarande för en redovisning för de flesta kommuner, även vid en
sammanslagning av två undersökningsår. En redovisning på län
brukar kunna göras vid en sammaslagning av tre undersökningsår.
Uppgift om intervjupersonen är medlem respektive aktiv i någon
förening ställs dock numera under två på varandra följande år (vart
annat så kallat dubbelår) – senast år 2014-2015, nästa tillfälle är 2018-
2019. Det innebär att dessa frågor inte kan redovisas uppdelat på län
(eller ännu mindre geografiska områden).

Samhällets bristande tilltro och förståelse för civilsamhället

(avsnitt 5.1.1)

I detta avsnitt gör utredningen bedömningen att det inte bör införas
en lag om ideella föreningar och för närvarande inte heller en
lagreglerad frivillig registrering av ideella föreningar. Från SCB:s
synpunkt är ett register att föredra och särskilt om det finns en till
registret kopplad uppgiftslämnarplikt. Ett sådant register skulle öka

 Sida
 4 (6)

tillförlitligheten i statistiken eftersom ett register ger en god grund för
statistik och forskning.

Hänsyn tas inte till det civila samhällets särart (avsnitt 5.1.3)

Utredningen nämner att det i premorian Mervärdesskatt för den
ideella sektorn m.m. (Ds 2009:58 s.216 f.) genomfördes en
konsekvensanalys avseende den ideella sektorn. Det påtalades då
bland annat att avsaknaden av statistik försvårar möjligheterna att ge
en fullständig och kvalitetssäkrad bild av de ekonomiska
konsekvenserna för den ideella sektorn. Det tas även upp att
svårigheterna på sikt kommer att minska bland annat till följd av
förbättrade statistikuppgifter. SCB vill i det sammanhanget lyfta fram
att det är viktigt att arbetet med satelliträkenskaper över det civila
samhället ges mer resurser. I dagsläget är resursnivån på samma nivå
som innan satelliträkenskaperna började tas fram.

Svårigheter att finansiera verksamhet (avsnitt 5.1.4)

I avsnittet tas det upp att många upplever att en ökad andel av de
offentliga bidragen är öronmärkta för viss verksamhet och att de mer
generella organisationsbidragen minskar till förmån för de mer
inriktade verksamhetsbidragen. Detta skulle då kunna försvaga det
civila samhällets oberoende då verksamhetsbidragen är mer
styrande. Tanken är att organisationsbidragen ska ligga på en hög
nivå. Detta visar på vikten av att utveckla statistik över de olika
bidragsformerna.

Konsumenträtten och förhållandet mellan medlem och förening

(avsnitt 5.2.2)

SCB anser att det är positivt att Konsumentverket får i uppdrag att
utarbeta en exempelsamling över vad som är respektive inte är
näringsverksamhet. En sådan exempelsamling kan vara ett stöd i
arbetet att definiera det civila samhället.

Statistiken om det civila samhället och statistikens tillgänglighet

(avsnitt 5.2.14)

Utredning tar upp den kritik som har riktats mot statistiken över det
civila samhället. Kritiken handlar om synpunkter på omfattningen
och kvaliteten på befintlig statistik. Denna kritik är SCB väl medvetna
om och mycket har utvecklats och förbättrats under de år från det att
SCB fick uppdraget av regeringen. SCB anser att det är bra att
utredningen tar upp att SCB arbetar med att utveckla statistiken och
att en dialog förs med ansvarigt departement. Mot den bakgrunden
avstår också utredningen från att utreda denna fråga ytterligare
vilket är en bedömning som SCB delar.

Utredningen tar även upp det underlag till utbildningsdepartementet
avseende statistik över det civila samhället dnr 2014/1320 som SCB
skickade i oktober 2014. Där beskriver SCB hur myndigheten skulle

 Sida
 5 (6)

vilja utveckla statistiken och vad det skulle kosta. SCB ser fortfarande
ett behov av ökade anslag för att kunna täcka kostnaderna för
befintlig statistik, att kunna utveckla rampopulationen över det civila
samhället, att utveckla satelliträkenskaper och de andra förslag som
togs upp i dnr 2014/1320.

Civilsamhället efterfrågar lokaler till låg kostnad (avsnitt 5.3.4)

En del av stödet till det civila samhället är tillgång till lokaler för låga
kostnader. Det är därför viktigt att även utveckla statistik rörande
subventioner och vad det består av. Denna typ av statistik saknas helt
idag.

Andra områden som påverkar civilsamhället (avsnitt 5.4)

På sidan 345 nämns bland annat att utredningens referensgrupp har
uttryckt ett behov av en genomgång av hur fördelningen mellan
bidragstyper har utvecklats. Detta visar på behovet av att utveckla
statistik på området.

Förslag för att förbättra civilsamhällets möjligheter att delta i

offentlig upphandling (avsnitt 6)

SCB anser att det är ett bra förslag att den nationella
upphandlingsstatistiken ska kompletteras med uppgifter om
civilsamhällets deltagande i offentlig upphandling. SCB bistår gärna
Konkurrensverket som utredningen föreslår med att vara ett stöd i att
definiera vilka organisationer som ska ingå i statistiken. Detta
kommer att utöka kunskapen om det civila samhället i offentlig
upphandling och på sikt ge en tidsserie som blir betydelsefull att
följa. Det är bra att utredningen förklarar när det råder en bidrags-
respektive upphandlingssituation. Det är ibland svårt för
kommunerna att skilja på detta.

Översyn av befintlig information (avsnitt 7.6.3)

Förslaget att relevanta myndigheter får i uppdrag att tydliggöra och
anpassa informationen och stödet för att möta civilsamhällets behov
är bra. För SCB:s del är det viktigt att se över om det finns en lättare
ingång till civilsamhällsstatistiken. Det nämns i remissen att en
”knapp” eller flik på myndighetens eller kommunens webbplats är
en bra ingång. Ett förslag är att SCB kan lägga in det civila samhället
direkt efter knappen ”hitta statistik” på SCB:s hemsida. Där nämns
områden som näringsverksamhet, offentlig ekonomi, hushållens
ekonomi m.m.

 Sida
 6 (6)

Beslut i detta ärende har avgjorts av generaldirektör Stefan Lundgren i
närvaro av biträdande generaldirektör Helen Stoye, chefsjurist Eva
Nilsson, biträdande avdelningschef Christina Ekblom samt handläggare
Mats Wagndal, föredragande.

STATISTISKA CENTRALBYRÅN

Stefan Lundgren

 Mats Wagndal

	Sammanfattning
	SCB:s synpunkter
	Allmänna synpunkter
	Samhällsekonomiskt värde (avsnitt 3.6.3)
	Att företräda en grupp – civilsamhället som röstbärare och opinionsbildare (avsnitt 4.1.4)
	Vikten av struktur för dialog och inflytande (avsnitt 4.1.5)
	Risken att en prioritering av utförarrollen påverkar röstbärarrollen negativt (avsnitt 4.2.4)
	Social sammanhållning och ökad mångfald inom civila samhället (avsnitt 4.3)
	Samhällets bristande tilltro och förståelse för civilsamhället (avsnitt 5.1.1)
	Hänsyn tas inte till det civila samhällets särart (avsnitt 5.1.3)
	Svårigheter att finansiera verksamhet (avsnitt 5.1.4)
	Konsumenträtten och förhållandet mellan medlem och förening (avsnitt 5.2.2)
	Statistiken om det civila samhället och statistikens tillgänglighet (avsnitt 5.2.14)
	Civilsamhället efterfrågar lokaler till låg kostnad (avsnitt 5.3.4)
	Andra områden som påverkar civilsamhället (avsnitt 5.4)
	Förslag för att förbättra civilsamhällets möjligheter att delta i offentlig upphandling (avsnitt 6)
	Översyn av befintlig information (avsnitt 7.6.3)
	Förslaget att relevanta myndigheter får i uppdrag att tydliggöra och anpassa informationen och stödet för att möta civilsamhällets behov är bra. För SCB:s del är det viktigt att se över om det finns en lättare ingång till civilsamhällsstatistiken. Det...

