

PM 2015:186 RI (Dnr 110-1395/2015)

Upphandling och villkor enligt kollektivavtal (SOU 2015:78)

Remiss från Finansdepartementet

Remisstid den 2 november 2015

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ”Upphandling och villkor enligt kollektivavtal (SOU 2015:78)” hänvisas till vad som sägs i promemorian.
2. Paragrafen justeras omedelbart.

Föredragande borgarrådet Karin Wanngård anför följande.

Ärendet

Utredningen om upphandling och villkor enligt kollektivavtal överlämnade den 1 september 2015 sitt delbetänkande ”*Upphandling och villkor enligt kollektivavtal*” till regeringen. Betänkandet innehåller författningsförslag som syftar till att uppfylla de skyldigheter och utnyttja de möjligheter som 2004 års upphandlingsdirektiv ger i fråga om att ställa villkor enligt kollektivavtal i offentlig upphandling. Lagförslagen föreslås träda i kraft i samband med de nya upphandlingslagarna, den 18 april 2016.

Remissen i sin helhet finns att läsa på [regeringens hemsida](#).

Beredning

Ärendet har remitterats till stadsledningskontoret, arbetsmarknadsnämnden, exploateringsnämnden, servicenämnden, socialnämnden, trafiknämnden samt Stockholms Stadshus AB. Stockholms Stadshus AB har i sin tur skickat remissen vidare till AB Stockholmshem, Stockholm Globe Arena Fastigheter AB (SGA Fastigheter), Skolfastigheter i Stockholm AB (Sisab) och Stockholms Hamn AB. Exploateringsnämnden, servicenämnden och trafiknämnden har svarat med kontorsyttranden.

Stadsledningskontoret delar utredningens uppfattning om att offentliga medel aldrig bör gå till leverantörer som inte erbjuder sina anställda skäliga arbetsvillkor och ser generellt positivt på utredningens förslag. Kontoret välkomnar ett tydliggörande om vad som gäller i fråga om möjligheten att ställa arbetsrättsliga kontraktsvillkor i upphandlingar. Kontoret delar slutsatsen att övervägande skäl talar för att Upphandlingsmyndigheten får meddela bindande föreskrifter i de fall behov föreligger. Kontoret anser emellertid att det, för att värna den svenska modellen, är

av vikt att myndighetens uttolkning av villkoren i de centrala avtalen inte får normerande verkan vid uttolkningen av partsviljan.

Arbetsmarknadsnämnden 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.

Exploateringskontoret anser att intentionerna i betänkandet medverkar till en god och rättvis utveckling.

Servicenämnden anser att det redan i dag finns möjlighet att ställa särskilda arbetsrättsliga kontraktsvillkor, men att dessa sällan har utnyttjats på grund av osäkerhet kring vilka krav som kan ställas och hur långtgående dessa kan vara. Det är därför värdefullt att det tydligt klargörs i kommande lagstiftning vilka krav som får ställas och under vilka förutsättningar.

Socialnämnden tillstyrker delbetänkandets förslag till största del. Förvaltningen anser att myndigheter och bolag i offentliga upphandlingar ska ställa krav på att företagen uppfyller vissa villkor i kollektivavtalen och att dessa krav ska benämnas särskilda arbetsrättsliga kontraktsvillkor. Förvaltningen vill särskilt poängtera vikten av att med dessa förändringar inte utestänga och begränsa den fria rörligheten och att villkoren endast ska ställas där det är relevant till det föremål som ska upphandlas

Trafikkontoret ställer sig bakom delbetänkandets mål och anser att föreslagna tillämpningar, för det faktiska kravställandet, är bra och väl genomförbara.

Stockholms Stadshus AB anser att utredningen på ett bra sätt belyser viktiga aspekter av den svåra lagstiftningen kring offentliga upphandlingar. Det är värdefullt att det klargörs i kommande lagstiftning vilka krav som får ställas och under vilka förutsättningar.

Mina synpunkter

Krav på goda arbetsvillkor inom offentlig sektor, oavsett om det gäller för egen regi eller upphandlad verksamhet ska vara en självklarhet, detta ska framgå i avtalet vid upphandlad verksamhet. 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).

Idag råder relativt stor rättsosäkerhet inom området. Redan idag finns exempelvis möjlighet att ställa sociala krav enligt gällande lag, men i praktiken varierar tillämpningen och osäkerheten är stor. Det är viktigt att säkerställa arbetstagarnas rätt till förmåner så som exempelvis tjänstepension i enlighet med kollektivavtal. Med denna bakgrund är det positivt med ett tydliggörande om vad som gäller i fråga om möjligheten att ställa arbetsrättsliga och andra kontraktsvillkor i upphandlingar.

För att värna den svenska modellen är det viktigt att Upphandlingsmyndighetens uttolkning av villkoren i de centrala avtalen inte får normerande verkan vid uttolkningen av partsviljan, eftersom det är avtalsparterna som äger kollektivavtalet och tolkningen av detta.

I övrigt hänvisas till stadsledningskontorets tjänsteutlåtande.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ”Upphandling och villkor enligt kollektivavtal (SOU 2015:78)” hänvisas till vad som sägs i promemorian.
2. Paragrafen justeras omedelbart.

Stockholm den 21 oktober 2015

KARIN WANNGÅRD

Bilagor

1. Reservationer m.m.
2. Remissen, sammanfattning

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Reservation anfördes av borgarråden Anna König Jerlmyr och Cecilia Brinck (båda M) och borgarrådet Lotta Edholm (FP) enligt följande.

Vi föreslår att kommunstyrelsen beslutar följande.

1. Föredragande borgarrådets förslag till beslut avslås.
2. Som svar på remissen av ”Upphandling och villkor enligt kollektivavtal” (SOU 2015:78) anføres följande.

Vi delar uppfattningen att det är viktigt att motverka fusk och svartjobb samt 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 skärpa 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 bra som – 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.

Kommunstyrelsen

Reservation anfördes av Anna König Jerlmyr, Cecilia Brinck, Dennis Wedin, Markus Nordström och Jonas Nilsson (alla M) och Lotta Edholm (FP) med hänvisning till Moderaternas och Folkpartiets gemensamma reservation i borgarrådsberedningen.

Ersättaryttrande gjordes av Karin Ernlund (C) och Erik Slottner (KD) med hänvisning till Moderaternas och Folkpartiets gemensamma reservation i borgarrådsberedningen.

Remissammanställning

Ärendet

Den särskilde utredaren professor Niclas Bruun överlämnade den 1 september 2015 sitt betänkande "Upphandling och villkor enligt kollektivavtal" till regeringen. Utredningen har haft i uppdrag att analysera hur uttryckliga krav på villkor enligt kollektivavtal kan föras in i de tre kommande upphandlingslagarna. Utredningen skulle analysera dels hur krav på villkor enligt kollektivavtal kan föras in som uttryckliga bestämmelser om sådana krav och föreslå hur sådana bestämmelser skulle utformas, dels för vilka kontraktstyper krav på villkor enligt kollektivavtal kan göras obligatoriskt och vilka villkor som kan omfattas av ett sådant obligatorium för respektive kontraktstyp. Uppdraget har vidare varit att analysera hur krav kan ställas så att Internationella arbetsorganisationens (ILO) kärnkonventioner respekteras vid utförande av arbete lokalt och globalt.

I betänkandet anges att syftet med att ställa arbetsrättsliga kontraktsvillkor är att säkerställa att den leverantör som vinner anbudet ska erbjuda sina arbetstagare skäliga anställningsvillkor och att konkurrens inte ska ske med undermåliga anställningsvillkor. De förslag som lämnas utgår ifrån detta syfte och de grundläggande EU-rättsliga principerna om likabehandling, icke-diskriminering, öppenhet, proportionalitet och principen om ömsesidigt erkännande.

I korthet presenterar utredningen följande förslag.

I samtliga tre upphandlingslagar ska i bestämmelsen om de hänsyn en upphandlande myndighet bör beakta vid offentlig upphandling även anges att arbetsrättsliga hänsyn bör beaktas. I lagen om offentlig upphandling och i lagen om upphandling inom försörjningssektorerna ska i bestämmelsen om särskilda kontraktsvillkor för hur ett kontrakt ska fullgöras anges att en upphandlande myndighet får ställa arbetsrättsliga villkor. I lagen om upphandling av koncessioner ska införas en likalydande bestämmelse om särskilda kontraktsvillkor som den som finns i lagen om offentlig upphandling och i lagen om upphandling inom försörjningssektorerna.

Den upphandlande myndigheten får ställa särskilda arbetsrättsliga villkor för hur ett kontrakt ska fullgöras. Myndigheten ska ställa sådana villkor när det är behövligt med hänsyn till den bransch som upphandlingen avser och övriga omständigheter som kan medföra risk för oskäliga arbetsvillkor. I de fall det är obligatoriskt att ställa särskilda arbetsrättsliga kontraktsvillkor, ska det vara obligatoriskt att ställa villkor avseende lön, semester och arbetstid som sådana villkor.

Den upphandlande myndigheten får även ställa andra särskilda arbetsrättsliga villkor för hur ett kontrakt ska fullgöras. Sådana villkor kan gälla annan ledighet än semester, försäkringar, tjänstepension eller andra villkor för arbete.

För villkor som omfattas av den så kallade hårda kärnan i utstationeringslagen föreslås att nivån ska bestämmas enligt den miniminivå som anges enligt den lagen, även när villkoren inte specifikt gäller leverantörer med utstationerad arbetskraft.

De särskilda arbetsrättsliga villkoren för fullgörande av kontrakt som ställs bör motsvara den lägsta nivån av förmåner som gäller enligt lag eller kollektivavtal. Villkoren ska ange de förmåner som arbetstagare minst ska tillförsäkras när arbete utförs enligt kontraktet.

Finns flera tillämpliga kollektivavtal får något av dessa väljas som utgångspunkt för villkoren. Fastställs villkoren ur ett kollektivavtal ska de centrala arbetstagarorganisationer och arbetsgivarorganisationer som slutit detta kollektivavtal ges möjlighet att lämna uppgift om villkoren enligt avtalet.

Som alternativ till de angivna särskilda arbetsrättsliga villkoren för hur ett kontrakt ska fullgöras ska som ett särskilt arbetsrättsligt villkor anges att kontraktet i stället kan fullgöras enligt motsvarande villkor i ett centralt kollektivavtal som tillämpas i hela Sverige på motsvarande arbetstagare i den aktuella branschen. Leverantörer som är bundna av ett sådant centralt kollektivavtal kan även tillämpa villkor ur ett lokalt kollektivavtal som är slutet med stöd av ett sådant centralt kollektivavtal.

Den upphandlande myndigheten ska i de särskilda arbetsrättsliga villkoren för hur ett kontrakt ska fullgöras ange vilka villkor som gäller om arbetet utförs med utstationerad arbetskraft.

Om det inte är uppenbart obehövt ska den upphandlande myndigheten i de särskilda arbetsrättsliga villkoren för hur ett kontrakt ska fullgöras ange vilka villkor som gäller när arbetet som avses i upphandlingskontraktet utförs under sådana förhållanden att svensk rätt inte är tillämplig. Den upphandlande myndigheten ska som villkor för hur ett kontrakt ska fullgöras ange villkor i enlighet med ILO:s åtta kärnkonventioner. Myndigheten får också uppställa särskilda villkor för hur ett kontrakt ska fullgöras om att arbetet ska utföras enligt den arbetsrättsliga reglering som gäller där arbetet utförs.

Den upphandlande myndigheten får som ett särskilt villkor för hur ett kontrakt ska fullgöras ange att leverantören ska säkerställa att dennes underleverantörer i alla led av leverantörskedjan, om direkt medverkar till att uppfylla kontraktet, följer de särskilda arbetsrättsliga kontraktsvillkor som följer av upphandlingskontraktet. Myndigheten ska ställa sådant villkor när det har ansetts behövt enligt 2 §. De villkor som en leverantör ska säkerställa att dennes underleverantörer i alla led av leverantörskedjan ska följa ska vara lön, semester och arbetstid. Om arbetet utförs där svensk rätt inte är tillämplig ska de villkor enligt ILO:s kärnkonventioner som avses i 6 § andra stycket anges.

Upphandlingsmyndigheten får meddela föreskrifter dels om i vilka fall det är behövt att ställa särskilda arbetsrättsliga villkor för hur ett kontrakt ska fullgöras med hänsyn till bransch och övriga faktorer som kan medföra risk för oskäliga arbetsvillkor, dels om lön, semester och arbetstid i de fall myndigheten ansett det behövt att ställa sådana villkor.

Lagförslagen föreslås träda i kraft i samband med de nya upphandlingslagarna, den 18 april 2016.

Beredning

Ärendet har remitterats till stadsledningskontoret, arbetsmarknadsnämnden, exploateringsnämnden, servicenämnden, socialnämnden, trafiknämnden samt Stockholms Stadshus AB. Stockholms Stadshus AB har i sin tur skickat remissen vidare till AB Stockholms hem, SGA Fastigheter, Sisab och Stockholms Hamn AB. Exploateringsnämnden, servicenämnden och trafiknämnden har svarat med kontorsutlåtanden.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 5 oktober 2015 har i huvudsak följande lydelse.

Stadsledningskontoret delar utredningens uppfattning om att offentliga medel aldrig bör gå till leverantörer som inte erbjuder sina anställda skäligen arbetsvillkor och ser generellt positivt på utredningens förslag. Stadsledningskontoret välkomnar även ett tydliggörande om vad som gäller i fråga om möjligheten att ställa arbetsrättsliga kontraktsvillkor i upphandlingar.

Stadsledningskontoret delar utredningens tolkning om att de nya direktiven innebär en skyldighet för medlemsstaterna att se till att arbetsrättsliga skyldigheter beaktas vid offentlig upphandling. Vidare delar stadsledningskontoret utredningens uppfattning att sådana skyldigheter bör regleras som särskilda kontraktsvillkor samt att det därför uttryckligen bör framgå att en upphandlande myndighet får ställa arbetsrättsliga villkor.

Utredningen föreslår att det under vissa förutsättningar ska vara obligatoriskt för en upphandlande myndighet att ställa särskilda arbetsrättsliga villkor.

Den kommunala självstyrelsen är en grundläggande princip i svensk rätt och stadsledningskontoret anser därför generellt inte att lagstiftaren bör reglera vilka krav som ställs i en upphandling. I fråga om arbetsrättsliga villkor av central betydelse, såsom lön, semester och arbetstid, får det ändå anses ändamålsenligt att göra dessa obligatoriska med utgångspunkt i de överväganden som utredningen framhåller vad gäller syftet med regleringen i förhållande till den kommunala självstyrelsen.

Utredningens analys om varför de inte är tillräckligt med frivilliga krav är emellertid för översiktlig och bör fördjupas.

Stadsledningskontoret delar utredningens bedömning att det inte är lämpligt att göra det obligatoriskt för de upphandlande myndigheterna att ställa andra särskilda arbetsrättsliga kontraktsvillkor, såsom tjänstepension och försäkringar och att det bör ankomma på de upphandlande myndigheterna att själva avgöra om och vilka andra villkor som ska ställas i upphandlingar.

Utredningen anser att den myndighet som ska fastställa vilka villkor som gäller enligt utstationeringslagen skall på visst sätt undersöka och utreda vad som utgör minimivillkoren enligt utstationeringslagen. Bl. a skall undersökas förekomsten av kollektivavtal och de minimivåer som gäller enligt dessa. Stadsledningskontoret vill uppmärksamma på att det i Sverige saknas lagstiftning om minimilöner. Det är istället arbetsmarknadens parter som svarar för lönebildningen genom kollektivavtal. Kollektivavtalens bestämmelser är inte alltid tydliga och i vissa fall kan flera kollektivavtal vara tillämpliga på det arbete som ska utföras. I vissa branscher är det enklare att definiera lönenivå än i andra. Inom stora delar av arbetsmarknaden saknas dock kollektivavtal med fastställda lönenivåer, vilket medför svårigheter att uppställa villkor som motsvarar en icke angiven lägsta lönenivå.

Trots att det är positivt att utredningen slår fast att upphandlande myndigheter har möjlighet att ställa andra arbetsrättsliga kontraktsvillkor, ser stadsledningskontoret även här en risk för praktiska svårigheter bl. a ifråga om att tolka och fastställa villkoren. Det kan förekomma situationer där fler kollektivavtal kan vara tillämpliga på samma arbete. Det kan då vara svårt för en upphandlande myndighet att veta vilket kollektivavtal som är tillämpligt. För att kunna bedöma de arbetsrättsliga villkoren krävs tillgång till kollektivavtalen. Kollektivavtalen ägs av de avtalslutande parterna. Avtalen är till för dem och deras medlemmar och är i allmänhet inte tillgängliga för andra. Utredningen förlitar sig helt och fullt på att parterna frivilligt delger avtalsbestämmelserna.

Stadsledningskontoret anser att det är positivt att det i utredningen slås fast att centrala kollektivavtal i Sverige är likvärdiga. Det finns emellertid en viss risk för tillämpningssvårigheter vid uppföljningen eftersom endast villkor för det normerande avtalet ska tas fram varpå det är svårt att under avtalstiden kontrollera obundna leverantörers uppgifter om att de tillämpar ett annat centralt kollektivavtals villkor.

Utredningen föreslår att man i anbudshandlingarna ska kunna ange alternativa kontraktsvillkor beroende på om arbetet utförs med utstationerad arbetskraft eller inte. Konsekvensen av förslaget är att svenska leverantörer, med stor del inhemsk personal, kan

komma att utsättas för en negativ särbehandling eftersom mer långtgående krav kan komma ut för dem jämfört med utländska leverantörer, med stor andel utstationerad arbetskraft. Mot bakgrund av att det endast är en mycket liten del av svenska upphandlingar där utstationerad arbetskraft används anser stadsledningskontoret att det inte är rimligt att utstationeringsdirektivet blir normerande och ser således positivt på utredningens förslag i denna del.

Stadsledningskontorets bedömning är att det är bra att Upphandlingsmyndigheten ges i uppdrag att utarbeta föreskifter för tillämpning av ILO:s kärnkonventioner vid offentlig upphandling för arbete som utförs där svensk arbetsrättslig lagstiftning inte är tillämplig. Det medför en stor och troligen resurskrävande uppgift för de upphandlande myndigheterna att följa upp att dessa villkor följs. Detsamma gäller vid uppföljning av hur underleverantörer uppfyller kraven, särskilt vid köp av varor där leverantörskedjorna kan vara långa och svåröverskådliga. Enligt stadsledningskontoret bör kraven inte bli obligatoriska utan det bör vara upp till den upphandlande myndigheten att göra denna bedömning självständigt utifrån upphandlingsföremålets art.

Stadsledningskontoret delar utredningens slutsats att övervägande skäl talar för att Upphandlingsmyndigheten får meddela bindande föreskrifter i de fall behov föreligger. Stadsledningskontoret anser emellertid att det, för att värna den svenska modellen, är av vikt att Upphandlingsmyndighetens uttolkning av villkoren i de centrala avtalen inte får normerande verkan vid uttolkningen av partsviljan, eftersom det är avtalsparterna som äger kollektivavtalet och tolkningen av detta.

Stadsledningskontoret anser att det i fråga om de frivilliga arbetsrättsliga kraven vore önskvärt att Upphandlingsmyndigheten i dessa delar tar fram rekommendationer för att underlätta den praktiska tillämpningen.

Stadsledningskontoret vill särskilt framhålla att det även i övrigt är nödvändigt att Upphandlingsmyndigheten har resurser för att generellt bistå upphandlande myndigheter i frågor som rör krav på arbetsrättsliga kontraktsvillkor i offentliga upphandlingar. Det är också viktigt med stöd i fråga om uppföljning av både obligatoriska och frivilliga arbetsrättsliga krav.

I övriga delar har stadsledningskontoret inga särskilda synpunkter att anföra.

Arbetsmarknadsnämnden

Arbetsmarknadsnämnden beslutade vid sitt sammanträde den 28 september 2015 följande.

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 kontraktsvillkor, endast i fall där det bedöms behövt med hänsyn till bransch och andra omständigheter som medför risk för oskäligen 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 kontraktsvillkor. 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.

Reservation anfördes av Yvonne Fernell Ingelström m.fl. (M), ledamoten Gulan Avci (FP) och ledamoten Johan Fälldin (C), *bilaga 1*.

Ersätтарыttrande gjordes av Ofelia Namazova (KD), *bilaga 1*.

Arbetsmarknadsförvaltningens tjänsteutlåtande daterat den 17 september 2015 har i huvudsak följande lydelse.

Förvaltningen anser att utredningens förslag i huvudsak är bra och bidrar till en sund konkurrens med hänsyn tagen till de arbetsrättsliga aspekterna. Förvaltningen bedömer att förslagen kommer att minska risken för undermåliga anställningsvillkor eller social dumpning.

Det finns dock några frågeställningar i utredningen som förvaltningen anser behöver belysas ytterligare.

I utredningen behandlas frågan om hur förslaget kan komma att påverka kostnaderna för de upphandlande myndigheternas upphandlingsprocesser. Där sägs bland annat följande:

”Det kan dock konstateras att kvalitetskrav ofta leder till ökade kostnader. Utredningen har begränsat sitt förslag till att det ska vara obligatoriskt att ställa särskilda arbetsrättsliga kontraktsvillkor endast när det är behövt. Utredningen föreslår att Upphandlingsmyndigheten ska bestämma i vilka fall det är behövt, men utgångspunkten är att det endast ska gälla i de fall det finns risk för oskäligen anställningsvillkor. Det villkor som måste ställas har också begränsats till minimivärden av lön, semesterförmåner och arbetstid, dvs. det som enligt utredningen minst krävs för att ett arbete ska anses utföras med skäligen villkor.

Frågan om upphandlingarna kan komma att fördröjas genom förslagen i betänkandet hänger bland annat samman med förhållandet att man idag inte ställer krav som ger arbetstagaren sådana villkor.

Det kan heller inte uteslutas att ökade kostnader kan uppkomma på grund av att upphandlande myndigheters hantering av offentlig upphandling påverkas. Kravställande och uppföljning kan komma att ta större resurser i anspråk. Här är viktigt att beakta att utredningens förslag innebär att Upphandlingsmyndigheten i hög utsträckning bör kunna bistå myndigheter med råd och stöd. När det gäller bedömningen om när det är behövt att ställa särskilda arbetsrättsliga kontraktsvillkor och de obligatoriska villkoren som ska ställas utgår utredningens förslag från att detta handhas av Upphandlingsmyndigheten. Det är enligt utredningen nödvändigt för att inte komplicera processen hos upphandlande myndigheter. I den del utredningens förslag innebär ett obligatorium kommer därför myndigheters hantering när det gäller kravställande att underlättas. När det gäller uppföljning av särskilda arbetsrättsliga kontraktsvillkor lägger utredningen inte några förslag. Detta beror på att uppföljning av särskilda kontraktsvillkor inte är reglerat i lag (vare sig i gällande upphandlingslagar eller i de i lagrådsremissen föreslagna lagarna) och att frågan inte omfattas av utredningens kommittédirektiv. Även i detta hänseende utgår utredningen från att Upphandlingsmyndigheten bistår med stöd till de upphandlande myndigheterna. I dag finns också exempel på hur myndigheter samarbetar när det gäller uppföljning, inte minst när det gäller villkor som ställs på varor och produkter som tillverkas i tredje land. Ett sådant

samarbete kan förstås underlätta hanteringen av uppföljning.

Förvaltningens uppfattning är att det kommer att medföra ökade kostnader då ytterligare moment tillförs upphandlingsprocessen. Staden är en stor organisation och genomför årligen ett mycket stort antal upphandlingar.

Förvaltningen kan se ett behov av att delar av upphandlingsprocessen behöver standardiseras såväl från den nya myndighetens som från Stockholms stads sida, till exempel genom mallar för klausuler rörande meddelarfrihet med mera, i syfte att bland annat minska administrationen. Utifrån Upphandlingsmyndighetens nuvarande omfattning och stadens storlek bedömer förvaltningen att staden behöver en intern organisation som kan bistå förvaltningarna och bolagen med stöd och råd. I nuläget har förvaltningen svårt att se att Upphandlingsmyndigheten kan vara det stöd till staden som utredningen utgår från att de ska vara. Förvaltningen ser utöver detta ett behov av ett förstärkt stöd inom den centrala funktionen i Stockholms stad vad gäller till exempel formuleringar av gemensamma avtalsvillkor.

Förvaltningens anser att samtliga krav som ställs i en upphandling måste vara mätbara och ska följas upp. Om kraven inte följs upp så sänder det signaler till leverantörerna om att kraven inte är speciellt angelägna. Det vore särskilt olyckligt i detta fall.

I och med att utredningens förslag kan innebära ökade kostnader för staden anser förvaltningen att det bör utredas hur stora dessa ökade kostnader kan komma att bli generellt och hur kommunerna ska kompenseras för dessa.

Utredningen anger vidare att ILO:s åtta kärnkonventioner ska tillämpas som kontraktsvillkor i de fall där leverantörer eller underleverantörer inte omfattas av svensk rätt. Även detta är ett krav som förvaltningen ställer sig positiv till då det medverkar till att ge arbetstagare grundläggande skäliga arbetsvillkor.

Förvaltningen föreslår därför att arbetsmarknadsnämnden beslutar att som svar på remissen "Upphandling och villkor enligt kollektivavtal (SOU 2015:78)" hänvisa till arbetsmarknadsförvaltningens tjänsteutlåtande.

Exploateringskontoret

Exploateringskontorets tjänsteutlåtande daterat den 18 september 2015 har i huvudsak följande lydelse.

Betänkandet är, kan konstateras, en generell lösning för upphandlingar både över och under tröskelvärdet med målsättningen att uttryckliga krav på villkor enligt kollektivavtal ska uppfyllas. Krav på ILO:s kärnkonventioner ingick också i utredarens uppdrag, dock ska fokus vara lön och arbetsrättsliga villkor. Betänkandet avser endast särskilda kontraktsvillkor och inte t ex tilldelningskriterier vid upphandlingen.

Bakgrunden utgörs av relativt stor rättsosäkerhet. Redan idag finns dock möjlighet att ställa sociala krav enligt gällande lag. I praktiken varierar tillämpningen, men försiktighetsprincipen dominerar ofta.

Grund för nya LOU-direktivet är att medlemsstaterna ska vidta lämpliga åtgärder för att säkerställa att leverantörer vid fullgörande av offentliga kontrakt iakttar tillämpliga miljö-, social- och arbetsrättsliga skyldigheter som fastställts i unionsrätten, nationell rätt, kollektivavtal eller i internationella bestämmelser.

Svenska arbetsmarknadsmodellen baseras på grundläggande regler om arbets- och anställningsförhållanden som följer av lag, dock kan avvikelser från lag göras i kollektivavtal.

Betänkandet ger nya Upphandlingsmyndigheten en viktig roll i detta sammanhang.

Exploateringskontorets remissvar fokuserar på entreprenadbranschen.

Betänkandet väcker frågor såsom:

- Hur ska normalt mycket precisa upphandlingskrav med krav på öppenhet och förutsebarhet kombineras med svenska kollektivavtal, som ibland är sifferlösa och inte allmänt tillgängliga
- Hur ska man undvika negativ särbehandling av svenska företag jämfört med utländska företag
- Hur ska man undvika att utstationeringslagen, dvs lagen som reglerar villkoren för

personal hos utländska företag som arbetar i Sverige under begränsad tid, blir nedre gränsen för upphandlingskraven för alla företag inklusive svenska och att utstationeringslagen missbrukas

- Hur hanteras utländska kollektivavtal huruvida dessa uppfyller de särskilda kontraktsvillkoren
- Hur undviker man att slå sönder den svenska modellen på avtalsområdet genom särskilda kontraktsvillkor vid upphandlingar samt
- Hur hanteras varor och tjänster som produceras och utförs åt upphandlande myndigheter i annat land t ex gällande byggmaterialindustrin och tekniska konsulter, ska samma krav kunna ställas i dessa fall.
- Vid genomförandet av nya upphandlingslagen april 2016 bör svar ges på ovanstående frågor.
- Betänkandet föder också önskningsområden såsom:
 - Upphandlingsmyndigheten bör få en viktig roll i form av stöd för alla upphandlande myndigheter att ange kollektivavtalsliknande villkor
 - Upphandlingsmyndigheten bör identifiera och utfärda obligatoriska regler för branscher med problem, där krav på kollektivavtal ska tillämpas
 - Upphandlingsmyndigheten bör formulera generella krav och vilka kollektivavtal som ska tillämpas av upphandlande myndigheter samt vad som är frivilliga krav samt
 - Upphandlingsmyndigheten bör få en viktig roll i form av stöd vid rättsliga prövningar av kraven.

Exploateringskontorets förhållningssätt är

- att vara uppmärksam på om ett anbud och ersättningskrav förefaller vara onormalt lågt
- att vara medveten om problem med språkförbistringar på byggarbetsplatserna
- att ojämlika arbetsvillkor kan råda samt
- anser att god arbetsmiljö ska gälla alla.

Ansvar för byggarbetsmiljön ska vara tydligt enligt byggsektorns avtalssystem.

Detta förhållningssätt anser vi leder till god kvalitet, omsorg om personal och miljö samt färre arbetsplatsolyckor vid utförandet av entreprenaderna.

Exploateringskontoret anser att intentionerna i betänkandet medverkar till en god och rättvis utveckling.

Servicekontoret

Serviceförvaltningens tjänsteutlåtande daterat den 11 september 2015 har i huvudsak följande lydelse.

Det finns redan i dag möjlighet att ställa särskilda arbetsrättsliga kontraktsvillkor, men dessa har sällan utnyttjats på grund av osäkerhet kring vilka krav som kan ställas och hur långtgående dessa kan vara. Det är därför värdefullt att det tydligt klargörs i kommande lagstiftning vilka krav som får ställas och under vilka förutsättningar.

Serviceförvaltningen gör ingen juridisk bedömning av utredningens förslag eller hur dessa förhåller sig till de nya EU-direktiven och nu gällande rätt, utan förvaltningens synpunkter är av mer praktisk karaktär.

Upphandlingsmyndigheten föreslås ges i uppdrag att avgöra inom vilka branscher obligatoriska särskilda arbetsrättsliga villkor ska tillämpas. Det anges dock inte närmare hur en ”bransch” ska definieras och på vilka premisser en viss bransch ska definieras som en ”riskbransch”.

Att fastställa vilka krav som ska ställas beträffande de föreslagna obligatoriska kraven lön, semester och arbetstid blir en grannlaga uppgift, då antalet kollektivavtal är stort och då det inom samma bransch ofta finns flera olika kollektivavtal. Kollektivavtal är heller inte med nödvändighet allmänt tillgängliga. Det kan också påpekas, vilket utredningen också gör, att kollektivavtalen främst tolkas utifrån partsavsikten, vilket kan göra det svårt för en utomstående att tolka reglerna även om denne har tillgång till avtalet.

Det är bra att Upphandlingsmyndigheten ges i uppdrag att utarbeta föreskrifter för tillämpning av ILO:s kärnkonventioner vid offentlig upphandling som avser arbete som utförs utanför Sverige. Det innebär dock en stor och troligen resurskrävande utmaning för de upphandlande myndigheterna att följa upp att dessa villkor följs. Detsamma gäller vid uppföljning av hur underleverantörer uppfyller kraven, särskilt vid köp av varor där leverantörskedjorna kan vara långa och svåröverskådliga och ofta är belägna utanför Sverige. De upphandlande myndigheterna måste ges förutsättningar att bedriva en bra och kontinuerlig uppföljning av de krav som ställs.

Socialnämnden

Socialnämnden beslutade vid sitt sammanträde den 22 september 2015 följande:

1. Socialnämnden godkänner förvaltningens yttrande som svar på remissen.
2. Tjänsteutlåtandet överlämnas till kommunstyrelsen.

Reservation anfördes av vice ordföranden Andrea Ström m.fl. (M) och tjänstgörande ersättaren Inga-Lill Persson (FP), *bilaga 1*.

Ersätтарыttrande gjordes av Stina Bengtsson (C) som hänvisade till Moderaternas och Folkpartiets förslag till beslut.

Socialförvaltningens tjänsteutlåtande daterat den 13 september 2015 har i huvudsak följande lydelse.

Förvaltningen tillstyrker delbetänkandets förslag till största del. Förvaltningen anser att myndigheter och bolag i offentliga upphandlingar ska ställa krav på att företagen uppfyller vissa villkor i kollektivavtalen och att dessa krav ska benämnas särskilda arbetsrättsliga kontraktsvillkor. Förvaltningen vill särskilt poängtera vikten av att med dessa förändringar inte utestänga och begränsa den fria rörligheten och att villkoren endast ska ställas där det är relevant till det föremål som ska upphandlas.

De särskilda arbetsrättsliga kontraktsvillkoren som den upphandlande myndigheten ställer på företagen måste vara tydliga, proportionerliga, icke-diskriminerande och likabehandlande för att säkerställa att kraven inte innebär att t.ex. nationella företag hamnar i en bättre sits än utländska.

Enligt gällande rätt strider det mot EU:s grundläggande principer att vid offentlig upphandling kräva att en leverantör ska vara bundet av eller teckna ett kollektivavtal. Enligt betänkandet föreslås införande av möjlighet att hänvisa till en lägsta nivå som gäller ett specifikt centralt kollektivavtal. Förvaltningen anser inte att en sådan specifik hänvisning är en lämplig väg att beskriva och uppnå de krav som den upphandlande myndigheten avser att ställa på företaget. Upphandlingslagstiftningen ställer krav på bl.a. öppenhet och förutsebarhet medan svenska kollektivavtal, som huvudsakligen reglerar vad som gäller på svensk arbetsmarknad, normalt sett inte är allmänt tillgängliga för andra än de avtalsslutande parterna själva och deras medlemmar. Det torde istället vara möjligt att uppnå samma syfte utan att hänvisa till ett namngivet kollektivavtal genom att bryta ut de villkor som den upphandlande myndigheten anser stå i proportion till föremålet för upphandlingen och är förenliga med de allmänna rättsprinciperna.

Ett lagkrav är även att de villkor som upphandlande myndigheter ställer i offentliga upphandlingar ska vara kontrollerbara och detta ställer större krav på uppföljning om krav på särskilda arbetsrättsliga kontraktsvillkor införs. Detta innebär större belastning för de upphandlande myndigheterna samt mer omfattande krav på den upphandlingsstödande myndigheten.

Att tvinga upphandlande myndigheter att ställa särskilda arbetsrättsliga kontraktsvillkor kan även anses minska kommuners möjlighet att själva välja vad de vill reglera i upphandlingskontraktet. Det kan därför anses innebära en inskränkning i kommunernas bestämmanderätt eftersom detta inte tidigare har varit en skyldighet utan enbart en möjlighet för kommunerna. Införandet ställer stora krav på upphandlande myndighet att själva säkerställa att tillräcklig information och kunskap finns inom myndigheten för varje bransch inom varje område som berörs av det som ska upphandlas för att kunna ställa relevanta arbets- och anställningsvillkor.

Förvaltningen ser det som en förutsättning för att förändringarna ska kunna genomföras att de upphandlande myndigheterna måste få stort stöd av Upphandlingsmyndigheten vid bedömningar och avvägningar samt framtagande av mallar för särskilda kontraktsvillkor som är anpassade till respektive bransch. Den upphandlingsstödjande myndigheten måste ges extra resurser för att kunna stödja upphandlande myndigheter för att i sin tur stärka kunskapen om de förändrade krav på myndigheter som ändringarna kommer innebära.

Trafikkontoret

Trafikkontorets tjänsteutlåtande daterat den 1 oktober 2015 har i huvudsak följande lydelse.

Att såsom förslaget anger översätta aktuella kollektivavtal till så kallad ”kontraktsvillkor” i förfrågningsunderlagen anser trafikkontoret vara den bästa lösningen. Detta kan dock medföra en del merarbete och svårigheter att tolka vilka kollektivavtal som ska beaktas och deras faktiska innehåll. Staden bör därför, där så är möjligt, centralt bestämma vad som gäller och ge anvisningar till stadens förvaltningar och bolag.

Kontoret anser att vid ett eventuellt införande av krav enligt delbetänkandet bör detta tillåtas ske successivt hos varje upphandlande myndighet. Det är viktigt för att ge tid till erfarenhetsåterföring inom staden. Kostnader och andra konsekvenser för utländska anbudsgivare anser kontoret kunna vara svårbedömda för dem. Det kan vara lämpligt att till en början erbjuda hjälp med tolkningar av kravens innebörd, så att ingen av dessa behöver avstå från att lämna anbud.

Stockholms Stadshus AB

Stockholms Stadshus AB:s yttrande daterat den 29 september 2015 har i huvudsak följande lydelse.

Stockholmshems remissvar har i huvudsak följande lydelse:

Stockholmshem är ett kommunalt bolag som omfattas av reglverket kring offentlig upphandling. Bolaget ställer idag de krav i upphandlingar som gällande lagstiftning ålägger oss att göra, däribland beaktas sociala och miljömässiga hänsyn om upphandlingens art motiverar det.

Dagens regelverk och den praxis som utvecklats kring upphandlingsförfaranden i offentlig sektor gör att det är svårt att förkasta mycket låga anbud. Sådana låga anbud kan baseras på otydlighet i anbudsunderlaget, missförstånd, taktiska överväganden från anbudsgivaren eller möjliggöras av att anbudsgivaren har väsentligt lägre kostnader för tillhandahållandet av de varor och tjänster som upphandlingen avser. Stockholmshem anser att en upphandling ska baseras på relevanta underlag och ske på ett konkurrensneutralt sätt. Vid anbudsutvärderingen vägs de olika kriterier vi ställt samman till en helhetsbedömning där bolaget slutligen kan utse vinnande anbud. Priset är en viktig del i anbudsutvärderingar, men även andra faktorer som har betydelse för leverantörens kapacitet och förmåga vägs in. Bolagets erfarenhet av upphandlingar där priset väger alltför tungt är att sådana upphandlingar kan resultera i så låga anbud att leverantören svårt kan upprätthålla en långsiktig lönsamhet. Nuvarande regelverk gör det svårt för bolaget att ifrågasätta sådana

anbudsnivåer. Att göra en förlustaffär är inte olagligt och kan ur leverantörens perspektiv vara fullt affärsmässigt, alternativkostnaden kan ju vara ännu högre att inte få avtalet. Å andra sidan kan mycket låga anbud vara baserade på osunt låga lönevillkor till anställda eller andra konkurrenssnedvridande förutsättningar.

Stockholmshem anser att utredningen på ett bra sätt belyser viktiga aspekter av den svåra lagstiftningen kring offentliga upphandlingar. Låga anbud är en konkurrensmässig problematik som kan adresseras på olika sätt, att i upphandlingsskedet ställa krav på lägsta åpris eller lägsta timpris är metoder som har prövats med viss framgång. Utredningens förslag går längre än så, krav på lägsta lönenivå kan komma att innebära högre kostnader för upphandlande part och möjliga konkurrensmässiga konsekvenser, främst för små företags möjlighet att vinna kontrakt i offentliga upphandlingar (*bilaga 1*).

SISAB:s remissvar har i huvudsak följande lydelse:

SISAB har tagit del av utredningens delbetänkande och välkomnar ett tydliggörande av i vilken utsträckning det är obligatoriskt respektive möjligt att i upphandlingar stipulera särskilda arbetsrättsliga kontraktsvillkor.

SISAB har dock för egen del inget ytterligare att anföra i ärendet i form av ett remissvar utan inväntar resultatet av det pågående lagstiftningsärendet.

Stockholms Hamns remissvar har i huvudsak följande lydelse:

Stockholms Hamn stödjer förslaget avseende ovanstående remiss.

Bolaget reserverar sig dock mot att Upphandlingsmyndigheten ska göra bedömningen av när det ska vara obligatoriskt för de upphandlande myndigheterna att ställa särskilda arbetsrättsliga kontraktsvillkor samt bestämma villkoren för lön, semester och arbetstid i dessa fall.

SGA Fastigheters remissvar har i huvudsak följande lydelse:

SGA Fastigheter håller med utredningen och understryker att det är av vikt att kraven på arbetsrättsliga kontraktsvillkor ställs just på lagstadgade minimikrav och inte på kollektivavtalets nivå. SGA Fastigheter anser att ytterligare utredningar borde göras gällande hur beställaren ska kunna ställa krav på underleverantörer samt hur kontroll och uppföljning av densamma ska utföras (*bilaga 2*).

Koncernledningens synpunkter

Upphandling är för bolagen inom koncernen, och för kommunkoncernen i stort, ett viktigt verktyg för att utveckla staden. Parallellt ställer upphandling, genom lagen om offentligt upphandling och praxis inom offentlig verksamhet, betydande krav på verksamheterna i syfte att regelverket ska följas. Olika verksamheter har skilda behov. För varje lagkrav som införs inom offentlig upphandling inskränks handlingsfriheten för verksamheterna att kunna arbeta och utveckla Stockholm på ett sådant sätt som passar den givna situationen för att nå de politiska målen. Därför är det viktigt att i alla sammanhang vid införandet av nya regler göra en noggrann avvägning och prioritering mellan nytta, kostnader och måluppfyllelse.

I enlighet med Stockholms stads budget 2015 ska kvaliteten i verksamheterna stärkas och de anställdas rättigheter värnas. Stadens nya upphandlingspolicy ska även ta tydligt avstamp i perspektivet på offentlig upphandling som ett medel att driva utvecklingen i hållbar riktning. All upphandling ska ske med inriktningen att ILO:s kärnkonventioner respekteras. De anställdas rättigheter ska värnas och utvecklas genom att staden alltid ska ställa sociala krav. För att undvika oseriösa aktörer ska staden arbeta enligt ”Vita jobb-modellen” och ställa krav på kollektivavtal. Som princip ska de krav som staden ställer på sina egna verksamheter, exempelvis när det gäller antidiskrimineringskrav samt miljö- och klimatkrav, också ställas på upphandlad verksamhet. De krav som ställs på en huvudleverantör ska också gälla för underentreprenörer.

Koncernledningen anser att den statliga utredningen, på ett bra sätt, belyser viktiga aspekter av den svåra lagstiftningen kring offentliga upphandlingar. Stockholms stad har höga ambitioner inom upphandlingsområdet. För att ambitionerna ska kunna infrias också på ett övergripande plan i samhället och för att stadens verksamheter i det korta perspektivet inte ska missgynnas, varken kvalitativt eller ekonomiskt, är det avgörande att det införs

gemensamma riktlinjer och nivåer på minimikrav för samtliga upphandlande myndigheter. Behov finns att stävja utvecklingen av osund konkurrens och ett sätt är att upphandlande myndigheter kan säkerställa anständiga arbetsvillkor i upphandlade kontrakt. Redan i dag finns möjligheter att ställa särskilda arbetsrättsliga kontraktsvillkor, men de utnyttjas sällan på grund av osäkerhet kring vilka krav som kan ställas och hur långtgående dessa kan vara. Det är därför värdefullt att det klargörs i kommande lagstiftning vilka krav som får ställas och under vilka förutsättningar.

Reservationer m.m.

Arbetsmarknadsnämnden

Reservation anfördes av Yvonne Fernell Ingelström m.fl. (M), ledamoten Gulan Avci (FP) och ledamoten Johan Fälldin (C) enligt följande.

- 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 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 gjordes av Ofelia Namazova (KD) enligt följande.

- 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.

Socialnämnden

Reservation anfördes av vice ordföranden Andrea Ström m.fl. (M) och tjänstgörande ersättaren Inga-Lill Persson (FP) enligt följande.

Socialnämnden godkänner delvis förvaltningens förslag till beslut.

Som svar på kommunstyrelsens remiss av ”Upphandling och villkor enligt kollektivavtal” (SOU 2015:78) anför nämnden 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 Socialnämnden Protokoll Sida 32 (54) Socialförvaltningen Administrativa avdelningen Storforsplan 44 106 64 Stockholm Växel 08-508 25 000 Fax 08-508 25 030 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 snedvrیدا 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.