

PM 2013:154 RI (Dnr 001-1127/2013)

Privata utförare - Kontroll och insyn (SOU 2013:53)

Remiss från Finansdepartementet

Remisstid den 3 oktober 2013

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.
Som svar på remissen ”Privata utförare – Kontroll och insyn” (SOU 2013:53)
hänvisas till vad som sägs i promemorian.

Föredragande borgarrådet Sten Nordin anför följande.

Ärendet

Regeringen beslutade den 11 oktober 2012 att uppdra åt en särskild utredare att föreslå en modernisering av kommunallagen.

Utredningen om en kommunallag för framtiden överlämnade den 28 juni 2013 delbetänkandet "Privata utförare - kontroll och insyn " till regeringen.

Utredningens uppdrag har varit att se över hur kommuner och landsting ska kunna stärka sin kontroll och insyn när privata utförare anlitas att utföra kommunal verksamhet.

Förslagen innebär sammanfattningsvis:

- Att det i kommunallagen ska förtydligas att kommuner behåller sitt huvudmannaskap när vården av en kommunal angelägenhet lämnas över till privata utförare.
- Att fullmäktige antar riktlinjer för den kommunala verksamhet som sköts av privata utförare.
- En lagstadgad skyldighet för kommuner att kontrollera och följa upp verksamhet som bedrivs av privata utförare.
- Att medborgarna får tillgång till information om sina valmöjligheter.
- Att skälig insyn i den privat bedrivna verksamheten kan erbjudas medborgarna.

Remissen finns att läsa i sin helhet på regeringens hemsida:

<http://www.regeringen.se/sb/d/16889/a/220274>

Beredning

Ärendet har remitterats till stadsledningskontoret, socialnämnden, utbildningsnämnden, äldrenämnden, kommunstyrelsens råd för funktionshinderfrågor, kommunstyrelsens pensionärsråd och DHR Stockholm (Delaktighet Handlingskraft Rörelsefrihet). Kommunstyrelsens råd för funktionshinderfrågor (KPR) och DHR Stockholm har avstått från att svara på remissen. På grund av kort remisstid har utbildningsnämnden och äldrenämnden svarat med kontorsyttranden.

Stadsledningskontoret anser att det inte är några omfattande materiella förslag som presenteras i utredningen. Utredningen vill klargöra kommunens ansvar då en del av kommunal verksamhet utförs av privata utförare. Redan idag bestämmer kommunen verksamhetens mål, inriktning, omfattning och kvalitet när den utförs av en entreprenör och behåller också det övergripande ansvaret.

Socialnämnden anser att de förändringar i lagen som föreslås bidrar också till att kommunernas och landstingens övergripande ansvar ges ett tydligare och utökat mandat.

Utbildningsförvaltningen anser att utredningens betänkande vad avser kommunernas informationsplikt är bra. Nämnden ser det som positivt att elever och vårdnadshavare får möjlighet att göra väl avvägda val när det gäller val av utbildning.

Äldreförvaltningen anser att förslaget, för Stockholms stads del, riskerar att begreppet kommunala entreprenader ersätts med begreppet privat utförare vilket skulle försvåra begreppsterminologin.

Kommunstyrelsens pensionärsråd anser att kommunallagen bör medge att även kommunala utförare får utföra tilläggstjänster så att konkurrensneutralitet uppnås.

Mina synpunkter

Att uppdatera kommunallagen efter de förändringar som har skett inom de kommunala verksamheterna är välkommet då andelen privata aktörer har ökat. Kommunen har redan idag ett ansvar för de kommunala verksamheter som utförs av privata utförare, och att detta än tydligare fastställs i berörd lagstiftning är bra.

Kommunen och landstingets övergripande ansvar föreslås också gälla uppföljning och kontroll av de privata utförarna vilket skulle bidra till en kvalitetssäkring av verksamheterna. Däremot är det en skillnad i kommunens inflytande i privata företag i allmänhet och de som driver kommunal verksamhet på entreprenad, vilket det även bör vara framöver. Att som utredningen föreslår ersätta begreppet kommunala entreprenörer med privata utförare i kommunallagen behöver mer tydligt analyseras gällande de skillnader som finns för verksamheter som drivs av entreprenörer efter upphandling enligt LOU (Lagen om offentlig upphandling) kontra LOV (Lagen om valfrihetssystem).

Jag instämmer i att det är viktigt att säkerställa tillgången till information och möjligheten till skälig insyn hos alla aktörer. Kommunen eller landstinget ska vid ett avtal med en privat utförare säkerställa genom avtal att de får den information som behövs för att ge allmänheten skälig insyn i verksamheterna.

Det är också viktigt att tydliggöra strategiska överväganden vid konkurrensutsättning av verksamheter genom det program med mål och riktlinjer

som fullmäktige föreslås ta fram, rörande uppföljning av kommunala angelägenheter som lämnas över till privata utförare. Det är överväganden som Stockholms stad redan har med i stadens beslutsunderlag vid varje enskild konkurrensutsättning av verksamhet.

Med detta sagt hänvisar jag till stadsledningskontorets utlåtande.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Som svar på remissen ”Privata utförare – Kontroll och insyn” (SOU 2013:53) hänvisas till vad som sägs i promemorian.

Stockholm den 19 september 2013

STEN NORDIN

Bilagor

1. Reservationer m.m.
2. Betänkandet ”Privata utförare – Kontroll och insyn” (SOU 2013:53), sammanfattning

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Reservation anfördes av borgarråden Karin Wanngård, Roger Mogert och Tomas Rudin (alla S) enligt följande.

Vi föreslår kommunstyrelsen föreslå kommunfullmäktige besluta

1. Delvis bifalla borgarrådets förslag till beslut
2. Att därutöver anföra

I vår budget för 2013 redovisade vi hur vi ansåg att Stockholm borde hantera privata utförare när det gällde kontroll och insyn. I tio punkter redogjorde vi för de viktigaste frågorna för att öka medborgarnas tilltro till kvaliteten i välfärdssektorn. Flera av dessa tio punkter berörs av ett nationellt regelverk. I vissa delar tillgodoses nu behovet förändringar i lagstiftningen – det är välkommet men sent. I flertalet punkter läggs dock inte fram tillräcklig lagstiftning som möjliggör för kommuner att ta ett ansvar fullt ut. Därför anser vi att Stockholm stad som sin mening bör framföra till utredningen och regeringen behovet av en fungerande lagstiftning som krävs för att kommunerna ska kunna ställa upp följande krav:

- Tydliga bemanningsregler såväl för upphandlad som egen verksamhet
- Trygghet i anställningen genom kollektivavtalsliknande anställningsvillkor och Vita jobb-satsning
- Annan beslutsprocess kring tilldelning
- Tidigare erfarenheter av entreprenörer ska vägas in i upphandlingsbeslut
- Upphandlingar ska alltid vägas mot egen-regi-drift
- Lösningar som baseras på intraprenader och social ekonomi ska prövas i samband med upphandling.
- Full insyn – ekonomiskt och verksamhetsmässigt.
- Förnyelsekansliet ersätts av ett kvalitetskansli som skärper tillsynsarbetet
- Skydd för så kallade whistleblowers
- Förbättrad information till brukarna innan val

Reservation anfördes av borgarrådet Daniel Helldén (MP) enligt följande.

Jag föreslår kommunstyrelsen föreslå kommunfullmäktige besluta

1. att delvis bifalla förslaget till beslut
2. att anföra följande

Utredningens förslag kring förtydligande av kommunens ansvar för den systematiska och strategiska uppföljningen är bra och viktig och något som vi tycker saknats. Samtidigt måste den systematiska uppföljningen också innebära att avstämningar sker inför förlängningar av avtal. I varje avtal som skrivs måste det finnas med klausuler som hanterar konsekvenserna av brister vid uppföljning. Vad händer om ett företag inte levererar den kvalitet som kommunen satt upp i principer, mål och avtal?

Vi menar att krav också ska ställas om att brukare/allmänheten ska ha lika god insyn i verksamheten oavsett vem som är huvudman. Det är en brist att utredningen inte lämnat förslag för hur offentlighetsprincipens principer ska kunna tillämpas på offentligt finansierad verksamhet som utförs i privat regi inom vård, skola och omsorg.

Kommunstyrelsen

Reservation anfördes av Karin Wanngård, Olle Burell och Emila Bjugggren (alla S) med hänvisning till reservationen av (S) i borgarrådsberedningen.

Reservation anfördes av Åsa Jernberg och Stefan Nilsson (båda MP) med hänvisning till reservationen av (MP) i borgarrådsberedningen.

Reservation anfördes av Karin Rågsjö (V) enligt följande.

Jag föreslår kommunstyrelsen besluta

1. Föredragande borgarrådets förslag till beslut bifalles delvis
2. Dessutom vill vi framföra följande

Stockholm är unikt med så mycket äldreomsorg och även pedagogiska verksamheter i privat regi och därför i stort behov av en förstärkning av kommunallagen. Vi har i likhet med bland annat statskontoret kritiserat alliansen för att släppa loss konkurrensutsättning på ideologisk grund utan att säkra att kontrollen stramas upp. Antalet utförare av hemtjänst är till exempel så stort att staden inte hinner följa upp kvaliteten i tillräcklig grad. Det är också oerhört svårt för de äldre att kunna göra ett avvägt val, vilket kommunstyrelsens pensionsråd tar upp.

Som är väl känt arbetar vänsterpartiet för att kommunala och andra icke-vinstdrivande verksamheter ökar och att riskkapitalet ska bort ur välfärden. Vi driver att äldreomsorg som utförs i privat regi bör ha en reglering av vinstuttaget och att skolan inte ska drivas i vinstsyfte. Då skulle dagens gränsdragningar mot företagshemligheter bli enklare att göra.

Tyvärr presenterar utredningen inga omfattande materiella förslag. Självklart välkomnar vi att det blir tydligare att det inte går att avtala bort kommunens ansvar och att det går att skriva in anställningsform, personaltäthet och kompetens i kravspecifikationen. Förfrågningsunderlag inte bara bör utan ska enligt vår mening innehålla regler för kvalitetskontroll, insyn och uppsägningskriterier. Det är bra att förtydliga att kommunen kan fastställa att kommunens medicinskt ansvarig sjuksköterska ska vara ansvarig MAS även hos privata utförare.

En ”jämför service” värd namnet måste ha tydlig information exempelvis om andel tillsvidareanställd personal och andel personal med adekvat utbildning. För att det ska vara möjligt krävs att i förfrågningsunderlaget eller annan reglering ställa kravet att företaget har

uppdaterad information upplagd på stadens hemsida. Samtidigt kvarstår det förhållandet att alla inte kan göra informerade val, på grund av socioekonomiska omständigheter.

När det fristående skolor kommer utredningens förslag inte att ge insyn i fristående skolors ekonomi och planerade etableringar. Det är en stor brist, eftersom kommunen då inte får bättre möjligheter att vara förberedd på eventuella konkurser. Andra brister som ger konkurrens fördelar för privata utförare är att kommunen inte får erbjuda tilläggstjänster och att privata utförare inte kan åläggas att teckna kollektivavtal och ha uppförandekoder förenliga med ILO:s åtta kärnkonventioner. Inte heller har anställda hos privata utförare samma meddelarfrihet och meddelarskydd som offentligt anställda.

ÄRENDET

Regeringen beslutade den 11 oktober 2012 att uppdrått en särskild utredare att föreslå en modernisering av kommunallagen.

Utredningen om en kommunallag för framtiden överlämnade den 28 juni 2013 delbetänkandet "Privata utförare - kontroll och insyn" till regeringen.

Utredningens uppdrag har varit att se över hur kommuner och landsting ska kunna stärka sin kontroll och insyn när privata utförare anlitas att utföra kommunal verksamhet.

Förslagen innebär sammanfattningsvis:

- Att det i kommunallagen ska förtydligas att kommuner behåller sitt huvudmannaskap när vården av en kommunal angelägenhet lämnas över till privata utförare.
- Att fullmäktige antar riktlinjer för den kommunala verksamhet som sköts av privata utförare.
- En lagstadgad skyldighet för kommuner att kontrollera och följa upp verksamhet som bedrivs av privata utförare.
- Att medborgarna får tillgång till information om sina valmöjligheter.
- Att skälig insyn i den privat bedrivna verksamheten kan erbjudas medborgarna.

Utredningen har även haft i uppdrag att utvärdera den fria kommunala nämndorganisationen.

BEREDNING

Ärendet har remitterats till stadsledningskontoret, socialnämnden, utbildningsnämnden, äldrenämnden, kommunstyrelsens råd för funktionshinderfrågor, kommunstyrelsens pensionärsråd och DHR Stockholm för yttrande. Kommunstyrelsens råd för funktionshinderfrågor och DHR Stockholm har avstått från att svara på remissen. På grund av kort remisstid har utbildningsnämnden och äldrenämnden svarat med kontorsyttranden.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 22 augusti 2013 har i huvudsak följande lydelse.

Stadsledningskontorets synpunkter och förslag redovisas nedan. Stadsledningskontoret konstaterar inledningsvis att det inte är några omfattande materiella förslag som presenteras i utredningen.

Huvudmannaskapet förtydligas

Utredningen vill klargöra kommunens ansvar då en del av kommunal verksamhet utförs av privata utförare. Detta ansvar finns i praktiken redan idag men bör enligt förslaget fastställas tydligare. Redan idag bestämmer kommunen verksamhetens mål, inriktning, omfattning och kvalitet när den utförs av en entreprenör och behåller också det övergripande ansvaret. I utredningen talas i huvudsak om driftsformerna offentlig utförd verksamhet och privat verksamhet. Stadsledningskontoret anser att det finns vissa skillnader i möjlighet att påverka

en verksamhets innehåll och att förändra det över tid för LOU-entreprenörer och LOV-upphandlad verksamhet. En LOV-upphandlad verksamhet kan sälja platser till ett flertal olika kommuner och landsting. Det är och bör vara skillnad i kommunens inflytande i privata företag i allmänhet och de som driver kommunal verksamhet på entreprenad.

Ur ett språkligt perspektiv bedömer stadsledningskontoret att förslaget leder till en ökad tydlighet av det kommunala ansvaret i de berörda lagstiftningarna.

Privata utförare istället för kommunala entreprenader

Utredningen föreslår att begreppet kommunala entreprenader bör ersättas med begreppet privata utförare i kommunallagen. Stadsledningskontoret saknar en analys i utredningen kring de skillnader som finns avseende verksamheter som drivs av entreprenörer efter upphandling enligt LOU kontra LOV.

Lagteknisk översyn om kommunala företag

Stadsledningskontoret tillstyrker utredningens förslag, som inte innebär någon ändring i sak, då det förenklar läsning av lagtexten.

Uppföljning och kontroll

Stadsledningskontoret bedömer att vikten av strategiska överväganden vid konkurrensutsättning av verksamhet tydliggörs genom det program med mål och riktlinjer som fullmäktige föreslås ta fram, rörande uppföljning av kommunala angelägenheter som lämnas över till privata utförare. Stadsledningskontoret bedömer dock att dessa överväganden redan finns med i stadens beslutsunderlag vid varje enskild konkurrensutsättning av verksamhet.

Tillsyn och kontroll på hälso- och sjukvårdens samt socialtjänstens område

Stadsledningskontorets uppfattning är att kommunen redan idag har det övergripande ansvaret för att kontrollera att verksamheter som bedrivs av privata utförare uppfyller kraven i olika föreskrifter. Stadsledningskontoret ser dock positivt på att det kommunala huvudmannaskapet tydliggörs i lag. Kommunen fastställer även verksamhetens mål, inriktning, omfattning och kvalitet. Staden har under de senaste åren utvecklat metoder för uppföljning av verksamhet utförd av privata aktörer och följer dels upp sina individuella (beställda insatser), dels sina LOV- och LOU-avtal.

Tillsyn, kontroll och insyn på skolans område

Stadsledningskontorets uppfattning är att staden enligt gällande lagstiftning har rätt till insyn i den fristående skolan som är belägen i kommunen. Skolinspektionen har i en promemoria från Kommunernas insyn daterad 2012-03-07 tydliggjort varför kommunerna bör utöva sin rätt till insyn. Skälen som framförs är att kommunen bör hållas sig informerad om hur den fristående skolans verksamhet utvecklas, allmänhetens intresse av information, skolpliktsbevakning och verksamhetens stabilitet. Utifrån nuvarande lagstiftning och Skolinspektionens promemoria använder sig Stockholms stad av sin insyns rätt. Stockholms stad erbjuder idag de fristående skolorna att delta i uppföljningar och utvecklingsprojekt. Utbildningsnämnden följer även skolornas ekonomi via upplysningstjänster.

Stadsledningskontoret anser att utredningens förslag om att insynsbestämmelserna ska förtydligas är bra. Ur ett planeringsperspektiv är det av stor vikt att staden har kunskap om skolornas befintliga och planerade kapacitet samt deras ekonomiska situation. Till följd av att staden betalar skolpeng till de fristående skolorna är det ur ett demokratiskt perspektiv viktigt för staden att få god kunskap om vilka förutsättningar som råder på de fristående skolorna, till exempel andel behöriga lärare och vilka resultat som uppnås. Till viss del kan staden redan idag följa en skolas kunskapsresultat via den officiella statistiken, även om staden inte får svar på hur de går för de egna kommuninvånarna. En del av denna information finns tillgänglig på stadens webbplats. Jämför service vars syfte är att lämna neutral information till vårdnadshavare och elever för att underlätta valet till skola. Stadsledningskontorets bedömning är att staden i stora delar har tillräcklig insyn i de fristående skolornas verksamhet. Det som saknas är möjligheten till insyn i den fristående skolans ekonomi och i deras planerade etableringar för att kommunen i högre grad ska kunna vara förberedd på eventuella konkurser. Utredningens förslag om hur insynsbestämmelserna

ska förtydligas kommer inte ge staden denna möjlighet.

Information till brukarna

Individ- och familjeomsorg

Stadsledningskontoret delar utredarens uppfattning om att det är viktigt att regleringen av kommunernas informationsskyldighet är heltäckande och enhetlig. Medborgarna har idag i stor utsträckning möjlighet att välja mellan olika utförare av kommunala tjänster. För att den enskilde ska kunna göra ett bra val krävs att denne har tillgång till bra information.

Stadsledningskontoret anser att stadens webbaserade tjänst Jämför service är en bra grund för att uppnå kraven enligt betänkandet. Jämför service utvecklas för att ge relevant, korrekt och lättillgänglig information. Staden arbetar kontinuerligt för att förbättra hanteringen och kontrollen av information i Jämför service så att den motsvarar brukarnas behov.

Äldreomsorg samt stöd och service till personer med funktionsnedsättning

Inom framförallt de verksamheter där det finns kundval anser stadsledningskontoret att dessa krav i stort sett uppnås redan idag genom stadens webbaserade tjänst Jämför service. Kundval och pengsystem innebär i sig att verksamheters innehåll och jämförbarhet måste vara jämförbara. Stadsledningskontoret anser inte att denna del av betänkandet skulle innebära några tillkommande kostnader för staden.

Skola

Stadsledningskontoret delar utredningens uppfattning om behovet av att i skollagen hänvisa till kommunallagens bestämmelser om hur informationen ska utformas. Med alla valmöjligheter som finns bör det finnas lättillgänglig information. Stockholms stad har idag Jämför service där alla förskolor, skolor, gymnasieskolor och vuxenutbildare finns presenterade. I den mån det finns statistik och utfall från till exempel brukarundersökningar är dessa med i Jämför service.

Allmänhetens insyn

Stadsledningskontoret delar utredningens resonemang om att insynsbestämmelser, som inte påverkar företagshemligheter, även fortsättningsvis bör ingå i avtal vid konkurrensutsättning.

Utvärdering av den fria kommunala nämndorganisationen

Stockholms kommun kan sägas ha en blandad nämndorganisation med såväl traditionella facknämnder som stadsdelsnämnder samt ett begränsat inslag av beställar-utförarmodellen. De problem som identifierats av utredningen gäller i delar endast för kommuner med andra förutsättningar än Stockholm. Stadsledningskontoret anser att stadens nämndorganisation är väl fungerande samtidigt som organisationen fortlöpande utvärderas och förändringar genomförs efter hand. Stadsledningskontoret har ingen erinran mot utredningens förslag till fortsatta överväganden om ett förtydligande av kommunstyrelsens rättsliga befogenheter liksom om förutsättningarna för beställar-utförarmodellen samt om lösningar av de sekretessproblem som uppstått i samband med den fria nämndorganisationen. Det är emellertid angeläget att kommunerna även fortsättningsvis har stor frihet att organisera sig.

Socialnämnden

Socialnämnden beslutade vid sitt sammanträde den 27 augusti 2013 följande.

1. Socialnämnden hänvisar till tjänsteutlåtandet som svar på remissen.
2. Socialnämnden överlämnar ärendet till kommunstyrelsen.
3. Socialnämnden justerar paragrafen omedelbart.

Särskilt uttalande gjordes av vice ordföranden Roger Mogert m.fl. (S) och ledamoten Inger Stark m.fl. (V), *bilaga 1*.

Ledamoten Stefan Nilsson m.fl. (MP) deltog inte i beslutet.

Socialförvaltningens tjänsteutlåtande daterat den 29 juli 2013 har i huvudsak följande lydelse.

Utredningen konstaterar att andelen privata utförare inom kommunal verksamhet har ökat markant under senare år och att kommunallagen av den anledningen behöver moderniseras för att återspegla detta förhållande. Förvaltningen har ingen annan uppfattning utan ser det som positivt att lagen anpassas efter den verklighet som nu är rådande. De förändringar i lagen som föreslås bidrar också till att kommunernas och landstingens övergripande ansvar ges ett tydligare och utökat mandat.

Mot bakgrund av att de privata utförarna utgör en allt större del av den kommunala verksamheten välkomnar förvaltningen utredningens förslag om ett tydliggörande av kommunernas och landstingens övergripande ansvar för verksamheterna.

Kommuner och landstings övergripande ansvar föreslås också innefatta uppföljning och kontroll av privata utförare. Därtill ska det skrivas in i kommunallagen att fullmäktige har en skyldighet att anta ett program med övergripande mål och riktlinjer för de kommunala angelägenheter som lämnas över till privata utförare. I programmet ska det framgå hur dessa mål och riktlinjer ska följas upp och hur allmänhetens insyn ska tillgodose. Förvaltningens uppfattning är att ett tydligt uppdrag om kontroll och uppföljning samt skyldigheten för kommuner och landsting att i program besluta om mål och riktlinjer för verksamheten, ytterligare bidrar till en kvalitetssäkring av verksamheterna.

Förvaltningen instämmer i förslaget om en generell informationsbestämmelse i kommunallagen. Det finns redan en informationsplikt när det gäller verksamhet som upphandlas enligt LOV, men det känns angeläget att den enskilde kan få saklig, relevant, jämförbar, lättförståelig och lättillgänglig information om all verksamhet som finns att välja.

Det är bra att det i kommunallagen uttryckligen anges att om en kommun eller ett landsting sluter ett avtal med en privat utförare ska kommunen respektive landstinget genom avtalet tillförsäkra sig information som gör det möjligt att ge allmänheten skälig insyn i den verksamhet som lämnas över.

När det gäller de förändringar som föreslås på skolans område lämnar förvaltningen inga synpunkter utan hänvisar till berörd remissinstans.

Utbildningsförvaltningen

Utbildningsförvaltningens tjänsteutlåtande daterat den 30 augusti 2013 har i huvudsak följande lydelse.

Utredningens förslag: Kommunerna ska ha fortsatt insyn i de fristående skolorna och de internationella skolorna för att kunna fullgöra sina skyldigheter enligt skollagen och för att tillgodose allmänhetens behov av insyn.

Utredningen föreslår i betänkandet ett förtydligt regelverk för kommunernas insyn i de fristående och internationella skolorna för att fullgöra sina skyldigheter enligt skollagen. Enligt utredningen är det nuvarande syftet med bestämmelserna om kommunernas insynsrätt oklara. I betänkandet anför utredningen följande syften för fortsatt insyn:

- Uppfylla sitt övergripande och yttersta ansvar för att elever i kommunen erbjuds utbildning
- Säkerställa kommunens skyldighet att se till att skolpliktiga barn fullgör sin skolplikt. Insyn ger möjlighet för kommunerna att fånga upp sådana elever och det är bra för samhället i stort.
- För det fall fristående skolor hastigt lägger ner eller går i konkurs är insynen viktigt för att kommunen ska kunna säkerställa varje elevs skolgång samt informera sig om

- kunskapsresultat, fördelning av undervisningstid, inriktningar.
- Insyn ska också säkerställa allmänhetens behov av information om den fristående skolan till exempel vid skolval.

Det bör noteras att utredningen har uppfattat sina direktiv på det sättet att den ska tydliggöra insynsbestämmelserna, men har inte befogenhet att föreslå en utvidgning.

Förvaltningen tillstyrker till de förslag som lämnats i betänkandet. Betänkandets förslag tydliggör de behov som kommunerna har av att ha insyn i de fristående och internationella skolorna.

Utredningens förslag: Kommunen ska informera vårdnadshavare och elever om utbildning i förskoleklass, grundskola, grundsärskola, gymnasieskola och gymnasiesärskola som erbjuds elever i kommunen.

I skollagen ska det införas en hänvisning till kommunallagens bestämmelse om hur informationen ska utformas.

Utredningen har bedömt att de olika rättsreglerna om information till allmänheten/brukarna i de olika lagar som reglerar omfattar kommunal verksamhet är olika utformade men har liknande syften. Utredningen har bland annat jämfört bestämmelserna i lag om valfrihetssystem (LOV) där det fram går att informationen ska vara saklig relevant, jämförbar, lättförståelig och lättillgänglig, till skillnad mot vad som anges i 29 kap Skollagen (SkolL).

Utredningen har föreslagit att det i kommunallagen införs en bestämmelse, för de fall LOV inte är tillämplig, om information till enskilda och att det i SkolL införs en hänvisning till kommunallagens bestämmelse om hur informationen ska utformas. Informationskravet ska enligt utredningen avse förskoleklass, grundskola, grundsärskola, gymnasieskola och gymnasiesärskola som erbjuds elever i kommunen. Till skillnad mot nuvarande reglering i SkolL som fokuserar på att informera om innehållet i utbildningarna än vilka som är anordnare. Utredningen vill att regleringen ska ge en heltäckande bild av alla aspekter på de utbildningar som erbjuds i kommunen oavsett anordnare. Utredningen föreslår att det ska vara kommunernas uppdrag att informera brukarna om samtliga utbildningar.

Utredningen noterar i betänkandet att Skolverkets har i uppdrag att ta fram jämförelsedatabaser som enskilda ska kunna ta del av via en webbplats.

Förvaltningen tillstyrker utredningens betänkande vad avser kommunernas informationsplikt. Förvaltningen ser det som positivt att elever och vårdnadshavare får möjlighet till att göra väl avvägda val när det gäller val av utbildning.

Enligt betänkandet har utredningen föreslagit att det i skollagen införs en hänvisning till en i kommunallagen föreslagen bestämmelse. Förvaltningen ser det som positivt att informationsplikten till brukarna är likvärdigt oavsett vilket verksamhetsområde det avser och att det också tydliggör hur informationen som lämnas ska se ut.

Förvaltningen noterar i betänkandet att utredningen har föreslagit att ansvaret för informationsplikten till elever och vårdnadshavare ska åläggas kommunerna. Samtidigt noterar utredningen det arbete som genomförs på nationell nivå om upprättande av jämförelsedatabaser med tillhörande webbsidor. Förvaltningen önskar att det tydligare klargörs vem som har ansvaret för att lämna information till elever och vårdnadshavare.

Förvaltningen instämmer i stort med utredningens betänkande.

Äldreförvaltningen

Äldreförvaltningens tjänsteutlåtande daterat den 6 augusti 2013 har i huvudsak följande lydelse.

Utredningen föreslår att begreppet kommunala entreprenader i kommunallagen ska ersättas med begreppet privat utförare. I utredningen definieras privat utförare som en juridisk person eller en enskild individ som har hand om vården av en kommunal angelägenhet.

Inom Stockholms stads äldreomsorg, och valfrihetssystem, finns tre olika driftsformer; verksamheter som drivs i egen regi av någon av stadens stadsdelsnämnder, verksamheter som efter upphandling enligt LOU under en bestämd avtalsperiod drivs av en entreprenör på uppdrag av staden samt verksamheter som drivs av privata fristående aktörer som efter deltagande i upphandling enligt LOU eller LOV erhållit avtal med staden.

Staden är huvudman för all verksamhet som drivs av kommunen själv samt de kommunala verksamheter som drivs av entreprenörer på uppdrag av staden. Staden är däremot inte huvudman för verksamhet som drivs av privata utförare som staden anlitar för köp av tjänster. Staden ansvarar alltid för att det beviljade biståndet tillförsäkras den enskilde en skälig levnadsnivå och att denne får sina behov tillgodosedda samt att de tjänster som staden köper av en privat utförare är av god kvalitet. Detta regleras i de avtal staden tecknar med privata utförare efter genomförd upphandling och följs därefter upp på en mängd olika sätt. Kom-munfullmäktige i Stockholms stad har dock i egenskap av huvudman för den kommunala verksamheten inte ett ansvar för den verksamhet som bedrivs vid t.ex. ett privat, och därmed också tillståndspliktigt, vård- och omsorgsboende beläget i en annan kommun.

För Stockholms stads del befarar äldreförvaltningen att förslaget att ersätta begreppet kommunala entreprenader med begreppet privat utförare skulle försvåra begreppsterminologin. Då begreppet privat utförare i kommunallagen skulle avse det som idag kallas för kommunala entreprenader, har äldreförvaltningen svårt att se vilket begrepp som i fortsättningen ska användas för verksamheter som drivs av privata fristående aktörer och som därmed inte avses omfattas av begreppet ”privat utförare” enligt kommunallagen.

I utredningen beskrivs ett avtal mellan en kommun och en privat utförare (entreprenör) som en verksamhet som ”lämnas över” till den privata utföraren. Äldreförvaltningen tror att denna formulering lätt kan missuppfattas och tolkas, av framförallt allmänheten, som att verksamheten därmed inte längre är en kommunal angelägenhet. Då en viktig del av utredningens syfte är att tydliggöra att kommunen har kvar sitt huvudmannaskap även om verksamheten under en avtalsperiod drivs av en entreprenör kan texten behöva omformuleras.

Utredningen föreslår att det ska vara en skyldighet för fullmäktige att anta ett program med övergripande mål och riktlinjer för de kommunala angelägenheter som ”lämnas över” till privata utförare. I programmet ska också anges hur fullmäktiges mål och riktlinjer samt övriga föreskrifter på området ska följas upp och hur allmänhetens insyn ska tillgodoses. Programmet ska omprövas varje mandatperiod.

Äldreförvaltningen anser att alla former av krav, såsom bl.a. övergripande mål, riktlinjer och föreskrifter, som kommunen har på den utförare som under en avtalsperiod ska driva en verksamhet åt kommunen, istället ska framgå av avtalet. Då verksamheter som bedrivs i entreprenadform inte kan upphandlas på annat sätt än genom LOU, är det inte heller möjligt att ändra förutsättningarna i ett pågående avtal. För de eventuella pågående avtal som sträcker sig över en mandatperiod är det därmed inte juridiskt möjligt att förändra villkoren på grund av att fullmäktige omprövat programmet. Stockholms stad har som målsättning att inte ha för korta avtalsstider eftersom det påverkar förutsättningar för privata aktörer att investera och uppnå långsiktiga mål.

I Stockholms stad har ett stort arbete bedrivits för att utveckla uppföljningen av utförare både gällande hemtjänst och vård och omsorgsboenden. Äldreförvaltningen i Stockholms stad har också byggt upp en inspektionsenhet som följer upp inkomna synpunkter och klagomål. Detta föranleder ibland en inspektion av verksamheten som kan leda till särskilda insatser och åtgärder. Det sker vanligtvis i samråd eller tillsammans med stadsdelsförvaltningen. Inspektionsenheten samverkar även i förekommande fall med Inspektionen för vård och omsorg (IVO).

Staden arbetar kontinuerligt att på olika sätt förbättra informationen och göra den mer överskådlig och lättillgänglig. Då det finns många utförare att välja mellan som inom äldreomsorgen i Stockholms stad, är det mycket information att ta till sig för den enskilde som ska välja utförare.

I utredningen hänvisas till förarbetena till bestämmelsen om information i LOV där exempel på relevant och jämförbar information kan vara personalen och dess kompetens, utbildningsnivå, språkkunskaper samt antalet anställda. Äldreförvaltningens erfarenhet är dock att den typen av information kan vara svår att delge de enskilda då vissa former av nyckeltal ständigt förändras över tid. Det kan också vara svårt för den enskilde att sätta sådan information i sitt rätta sammanhang då t.ex. antalet anställd personal måste sättas i relation till hur många kunder/brukare utföraren för tillfället har samt vilka behov dessa har.

I dag ges information om privata utförare på Jämför Service på Stadens hemsida. Utförarna beskriver själva sin verksamhet och eventuella inriktning. Kommunen ställer dock grundläggande krav på vilken information som är av vikt för den enskilde i sin valsituation. Där finns även uppgifter om brukarundersökningar, den årliga verksamhetsuppföljning som genomförs och redovisning av olika former av nyckeltal.

Kommunstyrelsens pensionärsråd

Kommunstyrelsens pensionärsråd beslutade vid sitt sammanträde den 20 augusti 2013 att inge ett eget remissvar fristående från äldreförvaltningens. Beslut togs att godkänna ordförandens förslag som KPR:s remissvar för överlämnande till kommunstyrelsen.

Kommunstyrelsens pensionärsråds yttrande daterat den 20 augusti 2013 har i huvudsak följande lydelse.

Kommunstyrelsens pensionärsråd (KPR) har av Kommunstyrelsen beretts tillfälle att lämna remissvar på nämnda delbetänkande av Utredningen om en kommunallag för framtiden.

KPR ger pensionärsorganisationerna i staden insyn i de frågor som berör den äldre befolkningen, och kan genom sina lokala föreningar fånga upp och förmedla de äldres synpunkter i den kommunala beslutsprocessen. Rådets ställning är ej reglerad i kommunallagen, vilket vore en fördel.

KPR har begränsat sitt svar till frågor som berör äldre och lämnar inga synpunkter på skolfrågor.

Enligt KPR ger betänkandet en intressant bild av de problem som finns inom stadens äldreomsorg som en följd av den strukturutveckling som pågått under senare år. Stockholm är unik jämfört med flertalet andra kommuner på grund av att staden tillämpat ett system med kundval inom hemtjänsten även före tillkomsten av lagen om valfrihet(LOV). En annan omständighet är att antalet privata utförare är väsentligt fler än i andra kommuner.

I föreliggande delbetänkande framhålls behovet av ett mer strategiskt förhållningssätt när kommuner och landsting anlitar utomstående utförare. Enligt utredningen ska det vara en uttrycklig skyldighet för kommunen att kontrollera och följa upp verksamhet som bedrivs av privata utförare. Denna uppfattning delas helt av KPR. Ett större ansvar föreslås läggas på fullmäktige att anta program med övergripande mål och riktlinjer för de kommunala angelägenheter som ”lämnas över” till privata utförare. KPR delar även denna uppfattning eftersom det skapar en större insyn och öppenhet om förfarandet.

Staden har de senaste åren förstärkt Äldreförvaltningens inspektions- och uppföljningsverksamhet vilket är positivt men ännu större insatser är, enligt KPR, nödvändiga. De många mottagarna av hemtjänsten måste kunna känna trygghet att verksamheten kontrolleras på ett professionellt sätt av staden. Det bör därför vara en viktig uppgift för staden att fortsätta uppbyggnaden av inspektionsverksamheten.

Utredningen klargör att det vid upphandling av äldreomsorg inte går att avtala bort kommunens ansvar. Det stärker de äldres möjligheter att få insyn i verksamheten.

Utredningen visar vidare att varken EU-rätt eller kommunallagen hindrar detaljerade upphandlingsunderlag. Det är helt legitimt att ta upp anställningsform, personaltäthet och

kompetens i kravspecifikationerna. Det är ett viktigt klargörande eftersom det tidigare varit delade meningar om de legala förutsättningarna. Dessutom påpekar utredningen att upphandlingsunderlagen ska innehålla regler för kvalitetskontroll, insyn och uppsägningskriterier samt regler för vad som ska föranleda viten och uppsägning/avslut i för tid. Här läggs stora krav på kommunernas upphandlingsorgan, eftersom det är otydliga anbudskrav, som möjliggjort stora vinster i äldreomsorgen. Enligt utredningen går det att i upphandlingsunderlagen fastställa att det är kommunens MAS, som ska vara ansvarig MAS även hos den privata vårdgivaren. Det skulle ge kommunen bättre insyn vilket KPR tidigare framhållit

Utredningen föreslår vidare att kommunallagen generellt ska reglera hur relevant information ska lämnas till brukarna. KPR delar denna uppfattning. Det är ett olöst problem när LOV resulterar i många utförare. I Stockholm finns fler än 150 utförare och i varje stadsdel fler än 40. KPR får i annat sammanhang återkomma till effekterna av LOV-en. LOV-lagstiftningen är nu föremål för en särskild utredning.

Avslutningsvis vill KPR beröra förfarandet med tilläggstjänster till hemtjänstmottagarna. F.n. medges endast privata vårdgivare rätt att utföra dessa och får på så sätt konkurrensfördelar gentemot den kommunala hemtjänsten. Kommunallagen bör enligt KPRs uppfattning medge att även kommunala utförare får utföra tilläggstjänster så att konkurrensneutralitet uppnås.”

RESERVATIONER M.M.

Socialnämnden

Särskilt uttalande gjordes av vice ordföranden Roger Mogert m.fl. (S) och ledamoten Inger Stark m.fl. (V) enligt följande.

Det är positivt att utredningen betonar vikten av uppföljning. Här finns enligt vår uppfattning en viss förbättringspotential i den kommunala sektorn. Det är dock också viktigt att påpeka att det är av största vikt att man då ställer relevanta krav. Tydligast blir detta vad det gäller att utförare skall följa god sed på svensk arbetsmarknad. Här ställs ofta inga krav alls av upphandlaren.

Vi anser att kollektivavtal alltid skall tecknas och att utförarna skall åläggas att följa de uppförandekoder som är förenliga med ILO:s åtta kärnkonventioner. Vi anser att samma meddelarfrihet och yttranderätt som betr. offentliganställda ska gälla för anställda hos privata utförare.