

§ 14**Yttrande över remissen Yttrande över remissen Upphandling och villkor enligt kollektivavtal (SOU 2015:78)**

AMN 2015-0259-01.06

Arbetsmarknadsnämndens beslut

1. Arbetsmarknadsnämnden beslutade att hänvisa till förvaltningens tjänsteutlåtande som svar på remissen.
2. Arbetsmarknadsnämnden beslutade att därutöver anföra:

Krav på goda arbetsvillkor inom offentlig sektor, oavsett om det gäller för egen regi eller upphandlad verksamhet bör vara en självklarhet. Dåliga arbetsvillkor innebär inte enbart en ohållbar arbetssituation för den anställde, utan riskerar också att få negativa effekter på kvaliteten inom välfärden. Därför ställer vi oss mycket positiva till huvuddragen i utredningen Upphandling och villkor enligt kollektivavtal (SOU 2015:78).

Utredningen föreslår att det ska vara obligatoriskt för upphandlande myndigheter att ställa villkor enligt kollektivavtal, så kallade särskilda arbetsrättsliga kontraktvillkor, endast i fall där det bedöms behövt med hänsyn till bransch och andra omständigheter som medför risk för oskäliga arbetsvillkor. Utredningen föreslår även att det i andra fall ska vara möjligt men inte obligatoriskt att ställa dessa krav. Vi menar att den offentliga sektorn alltid ska ställa krav på goda arbetsrättsliga kontraktvillkor. Behovet av goda arbetsvillkor är inte en bedömningsfråga. Bra villkor för personalen ger dem möjlighet att göra ett bättre jobb vilket skapar mervärde för medborgarna.

Vidare konstaterar utredningen att det är möjligt att ställa arbetsrättsliga krav utöver lön, semester och arbetstid, så som krav på tjänstepension, försäkringar och andra villkor, men föreslår att det blir upp till den upphandlande myndigheten att ställa dessa krav. Även här ser vi behov av en lagstiftning som går längre och säkerställer arbetstagarnas rätt till förmåner så som exempelvis tjänstepension i enlighet med kollektivavtal.

Att ökade krav i viss mån skapar ökade kostnader är sekundärt med hänsyn till de kvalitetsvinster som förslaget innebär.

Ärendet

Kommunstyrelsen har remitterat Upphandling och villkor enligt kollektivavtal (SOU 2015:78) till arbetsmarknadsnämnden.

Arbetsmarknadsförvaltningen ställer sig i huvudsak positiv till utredningens förslag, bland annat till följd av att förslaget innebär att regler införs som försvårar möjligheten att lägga anbud till underpriser. Förvaltningen vill dock uppmärksamma att förslaget kan komma att generera ökade kostnader för att genomföra upphandling. Detta till följd av att det som upphandlas kan bli dyrare samt att själva upphandlingen och uppföljningen kan komma att ta större resurser i anspråk.

Förvaltningen har redovisat ärendet i ett tjänsteutlåtande daterat den 17 september 2015.

Förslag till beslut

Ordföranden Emilia Bjuggren m.fl. (S), ledamoten Awad Hersi m.fl. (MP) samt ledamoten Tina Kratz (V) föreslog att nämnden skulle besluta enligt förvaltningens förslag till beslut samt att nämnden utöver detta skulle anföra följande:

Krav på goda arbetsvillkor inom offentlig sektor, oavsett om det gäller för egen regi eller upphandlad verksamhet bör vara en självklarhet. Dåliga arbetsvillkor innebär inte enbart en ohållbar arbetssituation för den anställde, utan riskerar också att få negativa effekter på kvaliteten inom välfärden. Därför ställer vi oss mycket positiva till huvuddragen i utredningen Upphandling och villkor enligt kollektivavtal (SOU 2015:78).

Utredningen föreslår att det ska vara obligatoriskt för upphandlande myndigheter att ställa villkor enligt kollektivavtal, så kallade särskilda arbetsrättsliga kontraktvillkor, endast i fall där det bedöms behövt med hänsyn till bransch och andra omständigheter som medför risk för oskäliga arbetsvillkor. Utredningen föreslår även att det i andra fall ska vara möjligt men inte obligatoriskt att ställa dessa krav. Vi menar att den offentliga sektorn alltid ska ställa krav på goda arbetsrättsliga kontraktvillkor. Behovet av goda arbetsvillkor är inte en bedömningsfråga. Bra villkor för personalen ger dem möjlighet att göra ett bättre jobb vilket skapar mervärde för medborgarna.

Vidare konstaterar utredningen att det är möjligt att ställa arbetsrättsliga krav utöver lön, semester och arbetstid, så som krav på tjänstepension, försäkringar och andra villkor, men föreslår att det blir upp till den upphandlande myndigheten att ställa dessa krav. Även här ser vi behov av en lagstiftning som går längre och säkerställer arbetstagarnas rätt till förmåner så som exempelvis tjänstepension i enlighet med kollektivavtal.

Att ökade krav i viss mån skapar ökade kostnader är sekundärt med hänsyn till de kvalitetsvinster som förslaget innebär.

Ledamoten Yvonne Fernell Ingelström m.fl. (M), ledamoten Gulan Avcı (FP) och ledamoten Johan Fälldin (C) framlade ett annat förslag till beslut och föreslog att nämnden skulle besluta enligt detta förslag.

Beslutsgång

Ordföranden ställde förslagen till beslut mot varandra. Nämnden beslutade utan omröstning enligt ordföranden Emilia Bjuggren m.fl. (S), ledamoten Awad Hersi m.fl. (MP) samt ledamoten Tina Kratz (V) förslag till beslut.

Reservation

Ledamoten Yvonne Fernell Ingelström m.fl. (M), ledamoten Gulan Avcı (FP) och ledamoten Johan Fälldin (C) reserverade sig mot nämndens beslut till förmån för sitt eget förslag till beslut enligt följande.

Förslag till beslut

- att delvis godkänna förvaltningens förslag till beslut
- att som svar på kommunstyrelsens remiss av "Upphandling och villkor enligt kollektivavtal" (SOU 2015:78) anföra följande

Vi delar uppfattningen att det är viktigt att motverka fusk och svartjobb samt vikten av att säkerställa goda arbetsvillkor för de leverantörer av varor och tjänster som staden anlitar, antingen direkt eller genom upphandlade företag. Seriösa aktörer, rättssäkra arbetsförhållanden och konkurrens på lika villkor ska prägla alla stadens upphandlingar. Däremot ställer vi oss ytterst tveksamma till att utveckla användningen av krav på kollektivavtal eller kollektivavtalsliknande villkor i de upphandlingar där detta är tillämpligt. Detta mot bakgrund av bland annat rådande upphandlingslagstiftning och EU-rätten. Det strider också mot EU:s grundläggande principer att vid offentlig upphandling kräva att en leverantör ska vara bunden av eller teckna ett kollektivavtal. Förslaget kan också anses inkräkta på kommunernas bestämmanderätt genom att kommuner inte längre själva tillåts avgöra vad de vill reglera i upphandlingskontraktet.

Förslaget ställer orimliga krav på den upphandlande myndigheten då det är myndigheten själv som ska göra bedömningen om det föreligger risk för förhållanden som avviker från en så kallad godtagbar nivå. Det är inte heller rimligt att, som utredningen föreslår, en myndighet ska reglera exempelvis vilken lön eller villkor som ska gälla för en verksamhet vid upphandling. Kravet ställs inte

bara på de aktörer som delar i själva upphandlingen, utan ska också i de fall där det anses behövt gälla underleverantörer som direkt anses medverka till att den upphandlade verksamheten kan uppfylla avtalet. Ett krav som är orimligt, om ens genomförbart. Förslagen i utredningen leder inte bara till krångligare upphandlingar för såväl upphandlande myndigheter som för aktörer som önskar delta vid upphandling. Det innebär också ökade kostnader för alla parter. Det lär dessutom försvåra den upphandlande myndighetens uppföljning genom att föra in fler parametrar som inte har bäring på kvaliteten på den vara eller tjänst som upphandlas.

Det är redan idag en utmaning att upphandla verksamheter och insatser utan att riskera att snedvrider konkurrensen. Många företag uppger redan idag att det finns svårigheter att delta i offentliga upphandlingar och att de därför avstår. Vi ser också att flera mindre företag med få anställda inte har kollektivavtal idag, även om de erbjuder arbetsvillkor som är lika – eller bättre – än kollektivavtal. Med det här förslaget finns en stor risk att ännu färre småföretag har möjlighet eller vill medverka vid en upphandling. Vilket inte är en bra grund för jobbtillväxten eller kommuner då de flesta nya jobb växer fram i små företag och som dessutom riskerar att hämma konkurrensen om endast ett fåtal större aktörer mäktar med att lämna anbud på offentliga upphandlingar. Det är sammantaget en utveckling som inte gynnar vare sig medborgarna, de upphandlande myndigheterna eller företagen.

Ska Sverige stärka företagande är det inte den rätta vägen att göra det krångligare och dyrare att delta vid upphandlingar, som dessutom ställer orimliga krav som går stick i stäv med lagstiftning och den svenska modellen. Vi ställer oss därför avvisande till utredningens förslag.

Ersättaryttrande

Ersättaren Ofelia Namazova (KD) lämnade följande ersättaryttrande.

Förslag till beslut

- att delvis godkänna förvaltningens förslag till beslut
- att som svar på kommunstyrelsens remiss av ”Upphandling och villkor enligt kollektivavtal” (SOU 2015:78) anföra följande

Vi delar uppfattningen att det är viktigt att motverka fusk och svartjobb samt vikten av att säkerställa goda arbetsvillkor för de leverantörer av varor och tjänster som staden anlitar, antingen direkt eller genom upphandlade företag. Seriösa aktörer, rättssäkra arbetsförhållanden och konkurrens på lika villkor ska präglade alla

stadens upphandlingar. Däremot ställer vi oss ytterst tveksamma till att utveckla användningen av krav på kollektivavtal eller kollektivavtalsliknande villkor i de upphandlingar där detta är tillämpligt. Detta mot bakgrund av bland annat rådande upphandlingslagstiftning och EU-rätten. Det strider också mot EU:s grundläggande principer att vid offentlig upphandling kräva att en leverantör ska vara bunden av eller teckna ett kollektivavtal. Förslaget kan också anses inkräkta på kommunernas bestämmanderätt genom att kommuner inte längre själva tillåts avgöra vad de vill reglera i upphandlingskontraktet.

Förslaget ställer orimliga krav på den upphandlande myndigheten då det är myndigheten själv som ska göra bedömningen om det föreligger risk för förhållanden som avviker från en så kallad godtagbar nivå. Det är inte heller rimligt att, som utredningen föreslår, en myndighet ska reglera exempelvis vilken lön eller villkor som ska gälla för en verksamhet vid upphandling. Kravet ställs inte bara på de aktörer som delar i själva upphandlingen, utan ska också i de fall där det anses behövt gälla underleverantörer som direkt anses medverka till att den upphandlade verksamheten kan uppfylla avtalet. Ett krav som är orimligt, om ens genomförbart. Förslagen i utredningen leder inte bara till krångligare upphandlingar för såväl upphandlande myndigheter som för aktörer som önskar delta vid upphandling. Det innebär också ökade kostnader för alla parter. Det lär dessutom försvåra den upphandlande myndighetens uppföljning genom att föra in fler parametrar som inte har bäring på kvaliteten på den vara eller tjänst som upphandlas.

Det är redan idag en utmaning att upphandla verksamheter och insatser utan att riskera att snedvrider konkurrensen. Många företag uppger redan idag att det finns svårigheter att delta i offentliga upphandlingar och att de därför avstår. Vi ser också att flera mindre företag med få anställda inte har kollektivavtal idag, även om de erbjuder arbetsvillkor som är lika – eller bättre – än kollektivavtal. Med det här förslaget finns en stor risk att ännu färre småföretag har möjlighet eller vill medverka vid en upphandling. Vilket inte är en bra grund för jobbtillväxten eller kommuner då de flesta nya jobb växer fram i små företag och som dessutom riskerar att hämma konkurrensen om endast ett fåtal större aktörer mäktar med att lämna anbud på offentliga upphandlingar. Det är sammantaget en utveckling som inte gynnar vare sig medborgarna, de upphandlande myndigheterna eller företagen.

Ska Sverige stärka företagande är det inte den rätta vägen att göra det krångligare och dyrare att delta vid upphandlingar, som dessutom ställer orimliga krav som går stick i stäv med lagstiftning

och den svenska modellen. Vi ställer oss därför avvisande till utredningens förslag.

§ 15

Tertialrapport 2 2015 för arbetsmarknadsnämnden AMN 2015-0013-01.02

Arbetsmarknadsnämndens beslut

1. Arbetsmarknadsnämnden beslutade att godkänna tertialrapport 2 per den 30 augusti med prognos för 2015 och överlämna den till kommunstyrelsen.
2. Arbetsmarknadsnämnden beslutade att indikatorn Studerande som instämmer i att de fick den hjälp de behövde på SFI-centrum utgår och ersätts av indikatorn Andel besökare på SFI-centrum som är nöjda med den information och service de har fått. Årsmålet fastställs till 90 procent.
3. Arbetsmarknadsnämnden beslutade att begära en budgetjustering om 13,5 mnkr för fler helårsstuderande/prestationer vid grundläggande vuxenutbildning.
4. Arbetsmarknadsnämnden beslutade att begära en budgetjustering om 2,0 mnkr för ökade intäkter från statsbidrag för flyktingmottagning.
5. Arbetsmarknadsnämnden beslutade att justera paragrafen omedelbart.

Ärendet

Mål och måluppfyllelse

Kommunfullmäktige har fastställt fyra inriktningsmål för sina verksamheter:

1. Ett Stockholm som håller samman
2. Ett klimatsmart Stockholm
3. Ett ekonomiskt hållbart Stockholm
4. Ett demokratiskt hållbart Stockholm

Till varje inriktningsmål finns verksamhetsspecifika mål kopplade. Arbetsmarknadsnämnden rapporterar särskilt för följande av kommunfullmäktiges mål:

- Stockholm är en världsledande kunskapsregion
- Företag väljer att etablera sig i Stockholm
- Fler jobbar, har trygga anställningar och försörjer sig själva
- I Stockholm är det enkelt att utbilda sig genom hela livet

Arbetsmarknadsnämnden har därutöver i verksamhetsplan 2015 även valt att fokusera på målet:

- Utbildningen har hög kvalitet och elever får tid för lärande