
Hur kan kommunerna göra för att stödja
arbetsintegrerande sociala företag?

Att stödja utan att styra

Att stödja
utan att styra

Bo Blideman

© Tillväxtverket
Upplaga: 300 ex, därefter tryck vid behov
Produktion: Ordförrådet
Text: Bo Blideman, Tanke & Handling ek för
Stockholm, oktober 2012
Tryck: DanagårdLiTHO
Info 0470

Har du frågor om denna publikation, kontakta:
Eva Johansson
Telefon 08-681 91 00
E-post: eva.johansson@tillvaxtverket.se

Att stödja utan att styra är producerad på uppdrag av Temagruppen
Entreprenörskap och Företagande. Ett projekt med finansiering från
Europeiska Socialfonden med målsättning att sprida kunskap bland
annat om hur företagandet inom den sociala ekonomin kan användas
för att fler ska få möjligheter till arbete och egen försörjning. Arbetsinte-
grerande sociala företag är en av de möjliga lösningar vi valt att fokusera
på i projektet. Under de senaste åren har det pågått en tydlig tillväxt av
nya sådana företag, företag som växer och där arbetstillfällen blir fler.

Under tiden som projektet pågått har vi träffat och talat med många
företrädare för kommuner runt om i landet som funderat över hur de
ska kunna stimulera framväxten av nya arbetsintegrerande sociala före-
tag och stödja de som redan finns. Frågor kring tillämpning av regelverk
som Lagen om Offentlig Upphandling, LOU, Konkurrenslagstiftning
och EU:s statsstödsregler återkommer. Men också frågor som: Var hittar
vi eldsjälarna? Hur visar vi att vi är intresserade av att stödja utveck-
lingen? För vilka är det lämpligt med sociala företag?

Att stödja utan att styra har kommit till för att ge grundläggande svar
på så många av dessa frågor som möjligt. Men tipsar också om komplet-
terande källor för dem som vill veta mer.

Författaren Bosse Blideman, Tanke och Handling, har mångårig erfa-
renhet av utvecklingen av arbetsintegrerande sociala företag och samar-
bete med kommuner och andra myndigheter. Bosse Blideman svarar
själv för innehållet i skriften.

Kommunerna Göteborg och Örebro och Samordningsförbundet
Östra Södertörn samt Sveriges Kommuner och Landsting har följt arbe-
tet med skriften och lämnat synpunkter på dess form och innehåll.

stockholm den 9 oktober 2012

Anneli Sjögren,
avdelningschef Entreprenörskap och företagsutveckling

Förord

Innehåll

Att stödja utan att styra	 7

Arbetsintegrerande sociala företag
– vad är det och vad kan de ha för betydelse?	 9

Begrepp	 9

1. Vad är arbetsintegrerande sociala företag?	 9

2. Vad är social ekonomi?	 11

Bakgrund	 13

3 . Hur har de sociala företagen vuxit fram i Sverige?	 13

4. Hur många sociala företag finns det idag?	 13

5. För vilka målgrupper kan sociala företag vara lämpligt?	 14

6. Vilken är den lämpliga juridiska företagsformen?	 15

De arbetsintegrerande sociala företagens samarbete
med den offentliga sektorn – policys och konkreta exempel	 16

7. Vilka myndigheter handlägger frågor om socialt företagande?	 16

8. Exempel på samarbete mellan sociala företag och kommuner	 16

9. Exempel på samarbete mellan sociala företag och Arbetsförmedlingen	 20

10. Finns det exempel på samarbete mellan sociala företag och Samordningsförbund?	 22

11. Vad är Överenskommelsen och hur fungerar den?	 22

Avknoppning	 24

12. Vad menas med avknoppning?	 24

13. Möjligheter och svårigheter?	 24

14. Vad behöver personalen för stöd?	 26

15. Vad säger lagen?	 27

Hur skapa en god jordmån för att bilda sociala företag i kommunen?	 29

16. Hur kan man skapa legitimitet och tydlighet?	 29

17. Vad är sociala investeringsfonder?	 32

18. Vad ska man tänka på i förhållande till omvärlden?	 33

19. Hur vill de statliga myndigheterna driva på utvecklingen?	 34

Upphandling	 36

20. Vad är sociala kriterier och sociala hänsyn?	 36

21. Kan det vara lagligt med sociala kriterier?	 37

22. Vad säger EU om detta?	 37

23. Vilka former av upphandling enligt LOU är vanliga?	 39

24. Är LOV ett bättre verktyg för samverkan mellan offentlig sektor och sociala företag än LOU?	 40

25. Vad är reserverade kontrakt?	 41

Upphandling eller överenskommelse om stöd?	 42

26. Hur kan man göra en överenskommelse om stöd?	 42

27. Vad är ett stöd?	 42

28. Vad säger lagen?	 43

29. Vad är IOP?	 45

Finns det en konkurrensproblematik?	 47

30. Är Konkurrenslagstiftningen något hinder för stöd till sociala företag?	 47

31. Utgör Statsstödsreglerna något hinder?	 48

Projektverksamhet	 49

32. Vad är viktigt att tänka på?	 49

Stöd från det omgivande samhället	 51

33. Vilket stöd finns att tillgå från det omgivande samhället?	 51

Argument	 53

34. Vad finns det för anledning att stödja arbetsintegrerande sociala företag?	 53

Referenser	 55

Bilagor – Så här har kommunerna gjort	 56

Ansvarig person	 56

Policyer om socialt företagande	 57

Luleå	 57

Växjö	 59

Tidaholm	 62

Haninge	 65

Samordningsförbundet Östra Södertörn	 66

Upphandling med social hänsyn/sociala kriterier	 67

Örebro	 67

Falun	 68

Göteborg	 68

7

INLEDNING

I handen, eller i din läsplatta, har du nu en skrift som i första hand
vänder sig till anställda och förtroendevalda i kommuner som vill
vara med och utveckla arbetsintegrerande sociala företag för att
fler ska få möjlighet till arbete eller meningsfull sysselsättning.
Företag som är självständiga men som samtidigt har en relation
till offentlig sektor, kommun och/eller Arbetsförmedling.

Att det finns stora behov av fler arbetstillfällen och fler vägar till arbete
är helt klart idag, inte minst för dem som har det svårast på arbetsmark-
naden. När cirka 40 procent av de som uppbär försörjningsstöd gör det
på grund av brist på lämpligt arbete behövs det fler företag som kan till-
handahålla praktik, arbetsträning, sysselsättning och arbete med indivi-
duell anpassning och stöd. De arbetsintegrerande företagen är en möjlig
lösning. I dessa företag arbetar man med att skapa en organisation och
ett arbetsklimat som stödjer delaktighet och empowerment.

Genom att erbjuda möjligheten till och också ställa krav på delaktig-
het i den egna utvecklingen, arbetets utförande och företagets drift och
utveckling skapas förutsättningar för människor att växa och utvecklas.
Målet kan vara arbete i företaget eller på någon annan arbetsplats men
det kan också vara meningsfull sysselsättning och ett självständigare liv.

Att stödja utan att styra är inte bara ett sätt att beskriva det arbetssätt
som präglar de arbetsintegrerande sociala företagen. I den här skriften
handlar det i första hand om det förhållningssätt som en kommun som
vill stödja framväxten av arbetsintegrerande sociala företag behöver ha.
Tanken om självständighet, delaktighet och empowerment behöver även
prägla relationen mellan kommun och företag, om den ska fungera i
företagets vardag.

Idag ser vi ett ökande intresse från kommuner att vara med och ta
initiativ till utvecklingen av nya arbetsintegrerande sociala företag och
det kommer många frågor kring hur en kommun kan och bör agera i
den processen.

Att stödja utan att styra

8

INLEDNING

Med Att stödja utan att styra vill vi försöka förmedla grundläggande
kunskap om:

•	 Vad som kännetecknar ett arbetsintegrerande socialt företag.

•	 I vilka sammanhang det kan vara lämpligt med ett socialt företag.

•	 Hur de juridiska regelverken ser ut och fungerar i förhållande till
sociala företag.

Att stödja utan att styra vill visa på både möjligheter och begränsningar
i arbetet med att stödja utvecklingen. Här försöker vi ge svar på de van-
ligaste frågorna men kan naturligtvis inte ge uttömmande svar på alla
frågor. För att få mer information, kunskap och möjlighet att diskutera
kring utvecklingen i just din kommun finns det flera möjligheter.

Kontakta gärna det regionala Coompanionkontoret, kommunens
jurist eller upphandlingsenhet eller författaren till denna skrift, Bosse
Blideman på Tanke och Handling. Mycket information finns också på
www.sofisam.se där Arbetsförmedlingen, Försäkringskassan och Till-
växtverket i samarbete med de sociala företagens organisationer tillhan-
dahåller uppdaterad information om förutsättningar samt en lista över
de aktiva företagen.

Gun Berglund, Örebro kommun, Göran Näslund och Lotta Lidén
Lundgren, Göteborgs stad och Ritva Widgren, Samordningsförbundet
Östra Södertörn, har hjälpt till i arbetet med denna skrift. Också ett
varmt tack till förbundsjurist Mathias Sylwan, Elina Berg och Birgitta
Hällegårdh på Sveriges Kommuner och Landsting samt jurist Yngve
Karlsson för värdefulla synpunkter.

http://www.sofisam.se

9

ARBETSINTEGRERANDE SOCIALA FÖRETAG

Arbetsintegrerande sociala
företag – vad är det och vad
kan de ha för betydelse?

Begrepp

1. Vad är arbetsintegrerande sociala företag?
Det är företag som har skapats för att erbjuda arbete eller öka möjlighe-
terna till arbete för människor som är utanför arbetsmarknaden. Majo-
riteten drivs som självständiga företag i form av sociala arbetskoopera-
tiv. Andra exempel kan vara större organisationer som skapar
verksamheter som ofta har ett arbetsintegrerande syfte. Exempel på
sådana organisationer är Hela Människan, IOGT/NTO och Verdandi.

Intresseorganisationer inom handikapprörelsen har också startat
verksamheter för att skapa arbete för sina respektive målgrupper. Ett
konkret exempel är Schizofreniförbundets avdelning i Stockholm som
har en verksamhet som kallas Steg för steg med bokföringsservice, kon-
ferensadministration, textilateljé samt fairtrade-cafeet REKOmmenderas.

Om ett socialt företag inte har startats utifrån ett behov för en speciell
målgrupp, är det naturligt att man vänder sig brett till människor med
olika slags bakgrund som har behov av ett socialt företag för att komma
in på arbetsmarknaden. Exempel på sådana företag är Kraftkällan i
Hudiksvall och Bryggan i Piteå.

Det finns också organisationer som anställer exempelvis personer
med funktionsnedsättning, men som har ett annat huvudsyfte. Fräls-
ningsarméns Myrorna är ett sådant exempel vars huvudsyfte är att ge
överskott till organisationens sociala arbete. Sådana organisationer räk-
nas inte som arbetsintegrerande sociala företag enligt nedanstående
definition.

Ett fåtal sociala företag har startats som individuella initiativ och är
oftast organiserade i bolagsform.

10

ARBETSINTEGRERANDE SOCIALA FÖRETAG

Definition
Regeringen har antagit en definition av arbetsintegrerande
sociala företag:

Arbetsintegrerande sociala företag är företag som driver närings-
verksamhet (producerar och säljer varor och/eller tjänster)

• 	 med övergripande ändamål att integrera människor som har
stora svårigheter att få och/eller behålla ett arbete, i arbetsliv
och samhälle,

• 	 som skapar delaktighet för medarbetarna genom ägande, avtal
eller på annat väl dokumenterat sätt,

• 	 som i huvudsak återinvesterar sina vinster i egna eller liknande
verksamheter,

• 	 som är organisatoriskt fristående från offentlig verksamhet.

Från ”Handlingsplan för fler och växande arbetsintegrerande sociala företag”,
Regeringen, april 2010

Alla punkter ovan kan problematiseras och det kan finnas diskussion
om gränsdragning runt de olika delarna i definitionen. Samtidigt är det
ett tydligt försök till avgränsning i förhållande till såväl traditionellt
vinstutdelande näringsliv som verksamheter inom offentlig sektor.

Vid behov kan dessa företag och verksamheter knyta till sig extern
kompetens. Framför allt handlar det om att stärka den affärsmässiga
kunskapen.

Andra typer av sociala företag
Det finns många olika sociala företag, alltifrån kooperativa förskolor
och skolor till sjukhus. Skolorna kan initieras utifrån olika behov – öns-
kemål om en speciell pedagogik, behov av ökat inflytande för föräldrar
och personal eller helt enkelt utifrån en bristsituation. Ett exempel på
sjukhus inom den idéburna sektorn är Ersta sjukhus som drivs av den
ideella föreningen Ersta diakoni. Det handlar då om icke vinstutdelande
företag som arbetar med vård och omsorg inom den sociala sektorn.
Det finns också sociala företag/entreprenörer inom många olika verk-
samheter. Dessa förenas av att de har sociala mål och drivs på ett miljö-
mässigt och socialt hållbart sätt.

11

ARBETSINTEGRERANDE SOCIALA FÖRETAG

Denna skrift handlar om arbetsintegrerande sociala företag, det vill
säga företag som har som sitt huvudsyfte att skapa arbete. För enkel
hetens skull används här i fortsättningen mestadels begreppet sociala
företag i den löpande texten.

2. Vad är social ekonomi?
Begreppet social ekonomi är en officiell term inom EU. När Sverige blev
medlem i EU, behövde vi utforma en svensk definition. Den lyder:

•	 Med social ekonomi avses organiserade verksamheter som primärt
har samhälleliga ändamål, bygger på demokratiska värderingar och
är organisatoriskt fristående från den offentliga sektorn.

•	 Dessa sociala och ekonomiska verksamheter bedrivs huvudsakligen
i föreningar, kooperativ, stiftelser och liknande sammanslutningar.

•	 Verksamheter inom den sociala ekonomin har allmännytta eller
medlemsnytta, inte vinstintresse, som främsta drivkraft.

(Kulturdepartementet 1999)

Begreppet social ekonomi är en direkt översättning från franskans écono-
mie sociale som närmast kan betecknas som samhällelig ekonomi. EU-
kommissionen inbegriper kooperativ, ömsesidiga företag, föreningar och
stiftelser i begreppet. I Sverige är kooperationen, den idéburna sektorn,
idrottsrörelsen, folkbildningen och Svenska kyrkan exempel på viktiga
delar av den sociala ekonomin – inklusive de sociala företagen som
finns inom de ovan nämnda organisationerna. Arbetsintegrerande soci-
ala företag är alltså en del inom den sociala ekonomin.

Det finns många begrepp �
Å ena sidan kan man säga att kärt barn har många namn. Å andra sidan
är flera begrepp inte synonymer med varandra, även om de till stor del
överlappar varandra.

Ideella sektorn, non profit-sektorn kan sägas ingå in den idéburna sek-
torn. I Sverige används begreppet ofta synonymt med social ekonomi,
men har mer en tyngdpunkt i organisationssverige och frivilligrörelsen.
Non profit, det vill säga icke vinst är ett inte helt rättvisade begrepp, då
företrädare för den sektorn egentligen menar not for profit, det viss säga
att dessa företag är inte till för att skapa vinst. Men de får gärna ha en

12

ARBETSINTEGRERANDE SOCIALA FÖRETAG

stabil ekonomisk verksamhet som lämnar överskott som används för att
skapa hållbarhet inför framtiden och för att utveckla verksamheten.
Social ekonomi-begreppet har sin tyngdpunkt i organisationer som har
(det kooperativa) företagandet som bas. Tredje sektorn är ett övergri-
pande begrepp som till exempel används av tankesmedjan Sektor 3.
Civila samhället omfattar ett ännu bredare skikt av samhället i form av
föreningar, organisationer och andra lösligare grupper av människor
eller med Wikipedias definition: den utanför statsapparaten förekom-
mande sociala interaktionen mellan människor.

De flesta begreppen finns i nedanstående figur som forskaren vid
Handelshögskolan Filip Wijkström har gjort. I stort sett samtliga arbets-
integrerande sociala företag kan ses som undergrupper till Nykoopera-
tion respektive Folkrörelser inom den sociala ekonomin.

Den sociala ekonomin

Den etablerade
kooperationen

De ömsesidiga
bolagen

Intresse-
organisationerna

Nykooperationen Folkrörelserna Stiftelserna

Den ideella sektornKooperationen

13

ARBETSINTEGRERANDE SOCIALA FÖRETAG

Bakgrund

3. Hur har de sociala företagen vuxit fram i Sverige?
Mycket av inspirationen har hämtats från Italien, speciellt från Trieste,
där mentalsjukhusen stängdes i början av 1980-talet. De före detta
patienterna skulle integreras i samhället, vilket innebar ett stort behov
av anpassade arbetsplatser. Därför bildades många sociala arbetskoope-
rativ med empowerment och delaktighet som grund.

Det var också människor med psykisk och även intellektuell funk-
tionsnedsättning som var de första att starta sociala arbetskooperativ i
Sverige. De stod ofta nära respektive kommun med kommunalanställda
handledare och verksamhet i kommunala lokaler.

I och med att Sverige blev EU-medlem 1995 tog utvecklingen fart, då
många sociala företag har startats genom projekt tack vare medel från
Europeiska socialfonden. Även Allmänna Arvsfonden har varit en viktig
finansieringskälla för att kunna initiera projekt.

I mitten på 2000-talet fanns det ett Equal-projekt inom Svenska ESF-
rådet ”Socialt företagande – en väg till arbetsmarknaden” med dåva-
rande Nutek som projektägare. Det resulterade senare i en rapport på
uppdrag från regeringen, ”Program för socialt företagande” som kom
2008. Då tillsattes också en programansvarig för socialt företagande
inom det som numera heter Tillväxtverket.

Förutom Italien har även andra länder runt Medelhavet som Portugal
och Frankrike haft många inspirerande exempel på sociala företag. Län-
der som Storbritannien, Irland och Tyskland har också legat före oss i
utvecklingen.

Flera länder har en positiv särlagstiftning gällande framför allt sociala
arbetskooperativ på grund av deras stora positiva betydelse i samhället.
De mest kända exemplen är Italien och Finland. Många länder i Europa
har inte heller krav på upphandling när det gäller den sociala ekonomin.

4. Hur många sociala företag finns det idag?
Det finns år 2012 ca 300 arbetsintegrerande sociala företag. Antalet har
fördubblats på fyra år. Intresset fortsätter att öka, inte minst hos kom-
munerna. I dessa företag arbetar cirka 9 000 människor. Ungefär en
tredjedel av dem är anställda med lön, resterande har mestadels aktivi-
tets- och sjukersättning som sin individuella försörjning. Den procen
tuella andelen som har lön ökar successivt.

14

ARBETSINTEGRERANDE SOCIALA FÖRETAG

Av de sociala företagen har 60 procent ekonomisk förening som före-
tagsform, 30 procent har valt ideell förening och 10 procent är i aktie
bolagsform.

De dominerande branscherna är butik inklusive second hand med
99 sociala företag, 80 med inriktning café, catering, restaurant samt
61 sociala företag med byggverksamhet/fastighetsskötsel.

Drygt 15 sociala företag har över 100 medarbetare.

5. För vilka målgrupper kan sociala företag vara lämpligt?
Det finns ingen speciell målgrupp. Sociala företag är en plattform för
alla människor som står utanför arbetsmarknaden och som inte kom-
mer in av egen kraft. I början var det starkt fokus på personer med funk-
tionsnedsättning, till exempel Unitis i Ljusdal med intellektuellt funk-
tionshindrade, föreningen Atrium i Växjö med människor som har en
psykisk funktionsnedsättning eller Teckenspråkcentrum i Sundsvall för
personer med hörselfunktionsnedsättning.

Kommunerna har enligt Socialtjänstlagen ansvar för att erbjuda
meningsfull sysselsättning till personer med funktionsnedsättning. Det
är därför vanligt att kommuner gör en överenskommelse eller köper
platser hos arbetsintegrerande sociala företag för framför allt människor
med psykisk funktionsnedsättning. På det sättet blir också medarbe-
tarna i det sociala företaget en del av arbetsmarknaden och möjligheten
att övergå till anställning med lön ökar. Det gäller även det sysselsätt-
ningsansvar som kommunerna har enligt Lagen om stöd och service,
LSS, som är aktuell för framför allt människor med intellektuell funk-
tionsnedsättning.

Det finns fler grupper som behöver sociala företag för att lättare
kunna skapa sig ett arbete, till exempel en del människor med utländsk
bakgrund som på grund av dåliga språkkunskaper och kulturell isole-
ring inte kommer in på arbetsmarknaden. Här är Yalla-trappan i Rosen-
gård i Malmö och Mitt Liv i Göteborg positiva exempel.

En grupp som har kommit till på senare tid är alla de som har blivit
utförsäkrade eller håller på att bli det. För en del kan ett socialt företag
vara en bra plattform för utveckling istället för att bollas mellan olika
myndigheter. Bönorna i Handen i Haninge kommun är ett bra exempel
där människor själva har skapat sig ett arbete istället för att vara bero-
ende av flera olika myndigheter.

15

ARBETSINTEGRERANDE SOCIALA FÖRETAG

6. Vilken är den lämpliga juridiska företagsformen?
De sociala arbetskooperativen brukar drivas i form av ekonomiska för-
eningar. Har företaget låg omsättning och inga anställda, kan ideell för-
ening ligga närmast till hands. Ibland hörs uttalanden om att det känns
tryggast att starta som ideell förening för att kanske senare gå över till
ekonomisk förening. I verkligheten är det snarast tvärtom eftersom det
inte finns något juridiskt regelverk om ideella föreningar – det finns
alltså ingen lag i Sverige som reglerar den ideella föreningen. Däremot
finns Lagen om ekonomiska föreningar. Lagen reglerar bland annat det
juridiska ansvaret gentemot omvärlden, vilket är likställt med ansvaret i
ett aktiebolag. Vid byte av juridisk företagsform måste man också byta
organisationsnummer. I praktiken betyder det att man registrerar ett
nytt företag som övertar verksamheten och ansvaret.

Andelen sociala företag i aktiebolagsform är mycket litet, men antalet
ökar. Det finns en form av aktiebolag som är speciellt lämpat för sociala
företag, nämligen aktiebolag med särskild vinstutdelningsbegränsning, AB
(svb).

Det finns en form av företagande som kallas för gemenskapsföretag
som har hämtat sin modell från community business i Skottland. Där
samlas lokalsamhällets olika intressenter i en ideell förening som sedan
driver ett socialt företag i aktiebolagsform.

Större sociala företag eller folkrörelseorganisationer kan driva verk-
samheten i dotterbolag i form av aktiebolag. Det kända kooperativet
Basta i Nykvarn är ett exempel på en ideell förening som äger flera verk-
samheter i bolagsform.

16

SAMARBETE MED DEN OFFENTLIGA SEK TORN

De arbetsintegrerande sociala
företagens samarbete med den
offentliga sektorn – policys och
konkreta exempel

7. Vilka myndigheter handlägger frågor om socialt företagande?
I programmet Samhällsentreprenörskap och sociala innovationer arbetar
Tillväxtverket med utvecklingsfrågor för bland annat arbetsintegrerande
socialt företagande. Tillväxtverket är ansvarig myndighet inför Närings-
departementet.

Ett annat departement som har ett stort ansvar är Arbetsmarknads
departementet med Arbetsförmedlingen som ansvarig myndighet. Reg-
lerna inom arbetsmarknadspolitiken har en stor inverkan på utveck-
lingen av det sociala företagandet och på antalet människor som har
möjlighet att bli anställda med lön.

Att det politiska ansvaret för utveckling av det sociala företagandet är
spritt kan ha sina nackdelar om ansvaret inte finner sin naturliga hem-
vist. Inom en kommun sträcker sig det sociala företagandets möjligheter
över flera förvaltningsgränser. Ofta finns ansvaret inom socialförvalt-
ningen och handikappomsorgen. I ett par kommuner där det finns en
ansvarig person för utveckling av socialt företagande, är det organiserat
inom kommunens näringslivsenhet. Har kommunen en arbetsmark-
nadsenhet, kan det vara naturligt att ansvaret för utveckling av socialt
företagande knyts dit. I Göteborg finns det inom Sociala resursförvalt-
ningen tjänstemän som ansvarar för uppdraget Stöd till social ekonomi,
där ansvaret för kontakter med de sociala företagen ingår.

8. Exempel på samarbete mellan sociala företag och kommuner
Fler och fler kommuner beslutar om en policy för att främja utveck-
lingen av sociala företag. Två exempel är Luleå och Haninge kommuner.

17

SAMARBETE MED DEN OFFENTLIGA SEK TORN

Luleå kommun
2011 antog kommunfullmäktige en policy och handlingsplan för utveck-
ling av socialt företagande. Motiv för kommunen är enligt policyn:

•	 Sociala företag kan främja arbete och sysselsättning för människor
som står långt från den ordinarie arbetsmarknaden, och därmed
minska och förhindra människors utanförskap i samhället.

•	 Sociala företag kan stärka och utveckla människors självkänsla och
förmåga till ett självständigt liv genom att öka egenförsörjningen.

•	 Sociala företag kan bidra till ett bättre samhälle genom att erbjuda
kompletterande tjänster och produkter.

•	 Sociala företag kan frigöra kreativitet och entreprenörskap hos män-
niskor som annars skulle ha svårt för den möjligheten.

Upphandling
Luleå kommun har också antagit en policy om upphandling för att
underlätta för det sociala företagandet:

•	 Ställa sociala hänsyn i upphandlingar där så är möjligt.

•	 Förenkla upphandlingsförfarandet samt göra mindre omfattande
upphandlingar där så är möjligt.

Ansvar och ansvarig
Ansvaret för socialt företagande är flyttat från Socialförvaltningen till
Arbetsmarknadsförvaltningen. Från och med 2012 finns det också en
verksamhetsansvarig anställd för utveckling av socialt företagande i
kommunen.

Haninge kommun
Redan 2009 antogs en policy för främjande av sociala företag i kommu-
nen. Följande motiv angavs för kommunens engagemang:

•	 Främja arbete och sysselsättning för människor som står långt ifrån
dagens arbetsmarknad.

•	 Stärka och utveckla människors egenmakt, självkänsla och förmåga
till ett självständigt liv genom att öka egenförsörjningen och minska
bidragsberoendet.

18

SAMARBETE MED DEN OFFENTLIGA SEK TORN

•	 Stärka kommunens arbete med integration och bostadsförsörjning
samt vara ett komplement till det Lokala utvecklingsavtal som teck-
nats med staten och som syftar till att minska och förhindra männis-
kors utanförskap i vårt samhälle.

Upphandling
I policyn om upphandling tar Haninge kommun upp möjligheten med
att ta sociala hänsyn och även möjligheten till att ha samarbete med
sociala företag utan upphandling (se även avsnitt E nedan):

•	 En översyn av upphandlingsreglementet bör ske för att skapa möjlig-
heter till att ta sociala hänsyn vid upphandling, vilket ger möjligheter
för sociala företag att delta i anbudsgivningen.

•	 För att skapa långsiktiga och rimliga förutsättningar för fler och väx-
ande sociala företag bör kommunen förorda samarbetsavtal framför
upphandlingar, med intresserade föreningar och organisationer, där
så är möjligt.

Ansvar och ansvarig
I Haninge ligger ansvaret för socialt företagande inom Näringslivsen
heten. 2011 anställdes en verksamhetsansvarig för socialt företagande i
samarbete med Samordningsförbundet Östra Södertörn.

Örebro kommun
Örebro har i sin policy för upphandling från 2012 tagit avstamp i vilken
värdegrund som upphandlingsarbetet vilar på, det vill säga upphandling
handlar om mer än bara lägsta pris till bästa kvalitet:

Värdegrundsbaserade förhållningssätt
Hållbar upphandling kräver en helhetssyn, kommunen ska därför arbeta
efter följande�…

•	 Upphandlingsprocessen ska säkerställa att inköp sker på ett ekono-
miskt, socialt och ekologiskt hållbart sätt samt följa gällande avtal,
lagar och regler.

•	 Kommunens medborgare ska känna trygghet i att kommunen väljer
varor, tjänster och entreprenader som ger god kostnadseffektivitet
med låg miljöpåverkan.

19

SAMARBETE MED DEN OFFENTLIGA SEK TORN

•	 I möjligaste mån ska upphandlingsprocessen bidra till innovation av
ny miljöteknik, samt säkra god miljö och hälsa, ekonomisk och social
välfärd och rättvisa för nu levande och kommande generationer. Livs-
cykelperspektivet är grundläggande vid beräkning av kostnadseffekti-
vitet.

•	 Näringslivet och den sociala ekonomin ska känna tillförsikt och se
kommunen som en partner för framtida affärer.

Intervju med Raymond Svensson,
ledamot i Kommunstyrelsen (C) i Haninge kommun

Haninge kommun har tidigt antagit en policy och en strategisk plan
för utveckling av sociala företag. Hur började processen?

Vi var ett par stycken i kommunledningen som tyckte att det var en
viktig fråga. Det finns många som behöver komma i arbete.

Vi samlade tjänstemän från kommunala förvaltningar tillsammans med
ansvariga från Arbetsförmedlingen, Försäkringskassan och Samord-
ningsförbundet. Alla delgav varandra sina verklighetsbeskrivningar. Vi
lärde av varandra – det var nyttigt och jag kunde delge mina erfaren
heter av att ha varit med och introducerat begreppet social ekonomi
i Sverige.

Ett resultat blev att kommunen bad Coompanion att göra en förstudie
med fokus på utvecklingsmöjligheter av socialt företagande. Det ledde
till ett beslut i Kommunstyrelsen om en satsning på socialt företagande
i full politisk enighet. Det har verkligen varit en bildningsresa för alla
inblandade!

Kan du sammanfatta era erfarenheter med ett par goda råd till
andra kommuner som är intresserade av en utveckling av sociala
företag?

Det måste finnas ett intresse på politisk nivå som följs upp av engage-
rade tjänstemän. Det är också viktigt att avsätta särskilda medel för
utveckling av sociala företag. Handläggare kan behöva mer kunskap
och det är bra om det finns medel som stimulerar dem som är intresse-
rade av att utveckla sociala företag att arbeta vidare med sina idéer.

Det står i er policy att ni ska börja använda er av upphandling med
sociala kriterier vid lämpliga tillfällen. Hur går det med det?

Hmm, inte särskilt bra, måste jag medge. Det finns för lite kunskap.
Men tack för påminnelsen. Jag ska ta upp frågan i kommunledningen.

20

SAMARBETE MED DEN OFFENTLIGA SEK TORN

9. Exempel på samarbete mellan sociala företag och
Arbetsförmedlingen
Arbetsförmedlingen har blivit en mycket aktiv part för att stödja utveck-
lingen av socialt företagande. Det finns två handläggare på central nivå
som arbetar med utvecklingsfrågor om socialt företagande. Inom
Arbetsförmedlingen finns det också ett nätverk med över hundra kon-
taktpersoner som finns i alla arbetsmarknadsområden och som träffas
regelbundet för kompetensutveckling och för att utbyta erfarenheter om
socialt företagande. Arbetsförmedlingen har begärt hos regeringen att
få starta ett särskilt arbetsmarknadspolitiskt Program för socialt före
tagande.

Arbetsförmedlingen har genomfört eller håller på med flera intres-
santa upphandlingar. Man gjorde 2009 en upphandling enligt LOU av
Rehabilitering, sysselsättning och arbete för personer med nedsatt
arbetsförmåga på grund av psykisk funktionsnedsättning, den så kallade
RESA-upphandlingen.

I anbudsförfrågan hänvisas till erfarenheter i både Sverige och andra
länder i Europa, som visar att sociala företag har kunnat bidra till att
skapa arbete för människor som står långt från arbetsmarknaden. Det
leder till att Arbetsförmedlingen på Regeringens uppdrag beslutar sig
för att använda sig av sociala kriterier med följande motivering:

Då sociala företag har visat sig kunna spela en viktig roll i samman-
hanget, anser Regeringen att det är angeläget att sociala företags möjlig-
heter att stödja personer med psykisk funktionsnedsättning tas tillvara
för att öka möjligheterna till rehabilitering och arbete. �

Personal i sociala företag kan använda sig av sin egen erfarenhet i arbe-
tet med personer som står långt ifrån arbetsmarknaden, vilket har visat
sig vara avgörande för att skapa förutsättningar för fler att få arbete i
företaget eller på annat håll.

Arbetsförmedlingen pekar alltså ut sociala företag som särskilt lämpliga
för rehabilitering och sysselsättning för människor med psykisk funk-
tionsnedsättning som en väg till arbete. Ett kvalitetskriterium är att
människor med egen erfarenhet arbetar i de sociala företagen. Ansvarig
handläggare Ing-Marie Ottosson bekräftar också att hon är mycket nöjd
med de sociala företagens insatser inom RESA-projektet.

21

SAMARBETE MED DEN OFFENTLIGA SEK TORN

I den nya RESA-upphandlingen från mars 2012, som är en upphandling
enligt LOV, skriver Arbetsförmedlingen i upphandlingsunderlaget
under rubriken ”Krav på tjänsten” att ”Deltagaren startar i en befintlig
verksamhet, gärna i arbetsintegrerande sociala företag” (vår kursivering).

I Arbetsförmedlingens upphandling av utbildning om Start av sociala
företag juni 2012 hänvisas till EU-kommissionens riktlinjer om socialt
ansvarsfull upphandling. Arbetsförmedlingen använder sig även i denna
upphandling av sociala kriterier i och med att man vänder sig till den
sociala ekonomins aktörer eller till dem som samarbetar med dessa.

Intervju med Christina Rosengren-Gustavsson, metod
utvecklare hos Arbetsförmedlingen, avd. för rehabilitering

Arbetsförmedlingen har använt sig av sociala kriterier vid de så
kallade RESA-upphandlingarna (Rehabiliterings-och sysselsätt-
ningsplatser för personer med psykiska funktionsnedsättningar)
och i upphandling av utbildning om Start av sociala företag.
Hur kommer det sig?

I det första fallet gjordes en upphandling 2009 enligt LOU där vi vände
oss enbart till arbetsintegrerande sociala företag och när sedan en upp-
handling enligt LOV skulle göras 2012 för samma uppdrag, ville Arbets-
förmedlingen upphandla med sociala hänsyn för att tillgodose de
behov som målgruppen för upphandlingen har.

I upphandlingen för utbildning för Start av arbetsintegrerande sociala
företag, var det viktigt att få anordnare som har erfarenhet och kunskap
från den sociala ekonomin.

Verkar det vara en användbar strategi att använda sig av sociala
kriterier i vissa sammanhang?

Absolut!

Varför tror du att sociala kriterier inte används mer vid offentlig
upphandling?

Det är mest en kunskapsfråga, tror jag. Kunskapen är helt enkelt för låg.

22

SAMARBETE MED DEN OFFENTLIGA SEK TORN

10. Finns det exempel på samarbete mellan sociala företag
och Samordningsförbund?
Samordningsförbund är frivilliga lokala överenskommelser om samver-
kan mellan kommun-Arbetsförmedling-Försäkringskassa-Landsting,
där de alla bidrar med medel till det lokala Samordningsförbundets
verksamhet. Samordningsförbunden är – enkelt uttryckt – till för att
ingen ska hamna mellan stolarna och har möjligheter att utveckla insat-
ser utifrån lokala behov.

Eftersom socialt företagande nästan alltid innebär ett samarbete med
flera olika myndigheter, är Samordningsförbunden en mycket intressant
aktör för utveckling av det sociala företagandet.

Samordningsförbundet Östra Södertörn omfattar kommunerna
Haninge, Tyresö och Nynäshamn. Där har man formulerat Mål och rikt-
linjer för stöd till etablerade och potentiella sociala företag utifrån att sty-
relsen beslutade om följande målformulering: ”Det övergripande syftet
med satsningen på socialt företagande är att underlätta bildandet av
sociala företag och därigenom kunna vidga arbetsmarknaden och
erbjuda möjligheter till rehabilitering och arbete genom företagande för
fler av dem som idag inte har plats på arbetsmarknaden”.

Samordningsförbundet har ett strategiskt perspektiv på det lokala
sociala företagandet. Genom att bidra med resurser för kompetensut-
veckling så att de sociala företagen utvecklas till professionella rehabilite-
ringsaktörer, kan Samordningsförbundet köpa tjänster för arbetsrehabili-
tering från de sociala företagen. Samordningsförbundet har därmed
ökade möjligheter att lyckas med sitt uppdrag och de sociala företagen
får en viktig kund – en vinna/vinna-situation. Samordningsförbundet har
också fått ett ESF-projekt, ”Resursmodellen”, som vill utveckla männis-
kors möjligheter till arbete genom samarbete med de sociala företagen.

11. Vad är Överenskommelsen och hur fungerar den?
Det så kallade Överenskommelse-arbetet grundar
sig i ett uppdrag från regeringen som Peter Örn var
ansvarig för och som 2008 resulterade i en Över-
enskommelse mellan Regeringen, Sveriges Kom-
muner och Landsting (SKL) och representanter
för de idéburna organisationerna.

23

SAMARBETE MED DEN OFFENTLIGA SEK TORN

En gemensam utgångspunkt för de tre parterna har varit att stärka de
idéburna organisationernas självständiga och oberoende roll som röst
bärare och opinionsbildare. Syftet är också att utveckla en större mångfald
av utförare och leverantörer av hälso- och sjukvård samt omsorg
(vår markering).

Regeringen skriver i dokumentet att den ska verka för att

•	 fri konkurrens råder på så sätt att idéburna organisationer kan kon-
kurrera på likvärdiga villkor med andra aktörer inom socialtjänsten
och hälso- och sjukvården,

•	 fortsatt främja en mångfald av utförare inom hälso- och sjukvården
och socialtjänstens omsorg om äldre och personer med funktions-
nedsättning,

•	 minska statlig styrning som försvårar för mindre aktörer att verka
på lika villkor,

•	 bejaka och främja den mångfald som den ideella sektorn erbjuder.

Ambitionen är att denna centrala Överenskommelse ska utgöra en bas
för lokala Överenskommelser i kommunerna om utgångspunkter för
samarbete. Där är inriktningen i kapitlet om Upphandling eller Över-
enskommelse en viktig grund.

I den lokala Överenskommelsen i Örebro kommun från 2010 har
kommunen ett åtagande enligt ett 13-punkters program. Där står det
bland annat:

Kommunen ska sträva efter att upphandla tjänster i mindre delar för
att gynna det civila samhället och att kommunen ska ansvara för att
det civila samhällets villkor är kända inom den kommunala organisa-
tionen.

Den sista meningen kan låta självklar, men är viktig. Sociala företag och
andra organismer inom det civila samhället fungerar inte på samma sätt
som det privata näringslivet. Därför är det viktigt att det sprids kunskap
så att man lättare kan få en ömsesidig förståelse och respekt för varandra
för att kunna utveckla samverkan för medborgarnas bästa.

24

AVKNOPPNING

Avknoppning

12. Vad menas med avknoppning?
Begreppet ”avknoppning” används när en del av en offentlig verksamhet
fortsätter sin verksamhet i en annan icke-offentlig driftsform utan att
konkurrensutsättas. Det finns många olika varianter, alltifrån att ett par
läkare övertar och driver en vårdcentral där övrig personal är deras
anställda till en liten kommunal arbetsverksamhet för personer med
funktionsnedsättning som övergår till ett arbetskooperativ.

Det har funnits exempel på verksamheter som inte har handlat om
socialt företagande i bland annat Täby och Stockholm där skola och
vårdcentral har avknoppats och där processen har ifrågasatts. Kritiken
har gällt bristande konkurrensutsättning, försäljning till underpris samt
ifrågasättande av lagligheten i förhållande till EU:s statsstödsregler.

När det handlar om sociala företag är verkligheten annorlunda. Erfa-
renheterna visar att det handlar om drift av mindre verksamheter, där
fastigheter nästan aldrig ingår. Det är verksamheter som inte ingår i en
konkurrensutsatt marknad. Övergången till socialt företag innebär där-
med också att det handlar om ett icke-vinstdrivande företag. Därför
brukar priset vid en avknoppning handla om värdet av inventarierna.
Avknoppning till socialt företag krockar inte heller med EU:s statsstöds-
regler, se nedan.

13. Möjligheter och svårigheter?

Möjligheter
En stor fördel när en kommunal verksamhet ombildas till ett socialt
företag är att man som regel slipper diskussion om kostnader för kom-
munen. Medel för verksamheten finns ju redan i den kommunala bud-
geten.

25

AVKNOPPNING

Som ett organisatoriskt fristående företag är det lättare
•	 att agera på en marknad,
•	 att hitta en organisation som bygger på delaktighet och empowerment,

•	 att ta till vara och utveckla goda affärsidéer från alla medarbetare,

•	 att växa, ta emot fler i arbetsträning och sysselsättning och skapa fler
arbetstillfällen.

Om en kommunal verksamhet hotas av nedskärningar, kan den fri
stående formen underlätta att hitta kompletterande verksamheter.

Svårigheter
Den stora svårigheten är att ett socialt företagande bygger på ett annat
tänkande. Det fordras kompletterande kompetenser och synsätt när
man ska driva ett sådant företag.

Om en kommunal verksamhet övergår i kooperativ form, handlar det
också i grunden om förändrade maktstrukturer. Målgruppen för den
verksamhet som bedrivs får mer att säga till om, vilket är positivt och i
sig (re)habiliterande. Den före detta kommunalanställda personalen får
en ny roll, som antagligen mer kommer att handla om att vägleda, fin-
nas till hands vid behov och att ansvara för att utveckla det sociala före-
taget. Det är en komplex roll, samtidigt som den är spännande och
utvecklande.

Vid en övergång till ett socialt företag är det inte självklart att alla i
gruppen vill vara med i den processen. Det kan gälla både personal och
målgruppen själv. Det gäller att vara lyhörd för allas röster och ha res-
pekt för olika åsikter. Verkligheten har visat att det för det mesta går att
lösa. Om någon i personalgruppen inte vill vara med, brukar det gå att
ordna.

Om det, till exempel i en liten kommun, är en förhållandevis stor del
av kommunens arbetsverksamhet som övergår till socialt företagande,
kan det innebära en viss förändring på mellanchefsnivå. Arbetsuppgif-
terna upphör inte, men de kan komma att förändras. Mellanchefens roll
blir i förhållande till det sociala företaget mer att vara kontaktperson
och ansvarig för uppföljning, samordning och kvalitetskontroll.

26

AVKNOPPNING

14. Vad behöver personalen för stöd?
Som stöd i en process finns det ett par T-ord att beakta:

•	 Tid
	 En sådan här process tar tid. Det är viktigt att lyssna på olika argu-

ment, kunna få chans att visa sina rädslor, göra studiebesök och för-
ankra tankarna i sin omgivning.

•	 Tillit
	 Det kan vara en ömtålig process där alla inblandade har någonting att

ge utifrån olika roller, kompetenser, önskemål och visioner. Det gäller
att ha respekt inom gruppen för varandra. Det är också viktigt att ha
en öppen och tillitsfull dialog med målgruppen så att det blir paral-
lella processer som drar åt samma håll.

•	 Tillmötesgående
	 Det måste finnas en förståelse och ett bejakande på chefsnivå för pro-

cessen – detta handlar i praktiken om en kvalitetsutveckling av kom-
munens välfärdsproduktion. Ledningen måste också kommunicera ut
detta i organisationen. Information om vad som sker är viktigt.

	 Det är också önskvärt att den aktuella personalen får anslå ett par
timmar i veckan åt sin avknoppningsprocess. Det är av vikt att både
målgruppen och den aktuella personalen organiserar studier, exem-
pelvis i form av en studiecirkel och att de gör ett flertal studiebesök
för att få referensexempel. Kontakt med rådgivningsorganisationen
Coompanion är här naturligt.

•	 Trygghet
	 Även om det finns en säker grund med en realistisk budget, kan över-

gången till att bli ett socialt företag kännas osäker i början. Därför är
det rimligt med en tids tjänstledighet för personalen. För att skapa
trygghet i starten, kan förskottsbetalning vara positivt i de fall när det
annars kan vara problem med likviditeten i början.

•	 Tålamod
	 Processer tar tid och ibland träffar man på svårigheter som har varit

svåra att förutse. Ibland tas uppmuntrande initiativ från chefs- och
politisk nivå. Det kan vara positiva förslag, men de kan ta tid att för-
ankra. Det måste finnas tid för tålamod.

27

AVKNOPPNING

15. Vad säger lagen?
Det finns inte någon lag som specifikt tillåter eller reglerar avknoppning.
Däremot finns det flera lagar som berörs vid avknoppning.

I Lag om vissa kommunala befogenheter (2009:47) står det i tredje
kapitlet:

Rätt att bedriva vissa typer av näringsverksamhet
Sysselsättning för personer med funktionshinder
1 § Kommuner får bedriva näringsverksamhet i syfte att ge personer
med funktionshinder anställning om de inte i tillräcklig omfattning
inom kommunen kan få lämpliga anställningar på annat sätt samt
under förutsättning att  1. verksamheten är anordnad så att den är
särskilt lämpad för sysselsättning av personer med funktionshinder …

I Kommunallagen (1991:900) Kap 2 Särskilt om näringsverksamhet
m.m. står det i 7 §:

Kommuner och landsting får driva näringsverksamhet, om den drivs
utan vinstsyfte och går ut på att tillhandahålla allmännyttiga anlägg-
ningar eller tjänster åt medlemmarna i kommunen eller landstinget.

I Kommunallagens 8 kapitel om ekonomisk förvaltning står det i 1 §:
Kommuner och landsting skall ha en god ekonomisk hushållning i sin
verksamhet och i sådan verksamhet som bedrivs genom andra juridiska
personer.

Det faller alltså inom den kommunala kompetensen att bedriva närings-
verksamhet när det gäller det som kallas sysselsättning av funktionshin-
drade eller när det allmänt sett handlar om att tillhandahålla service till
kommunens medborgare.

I Socialtjänstlagen (SoL) står det att kommunen ska stärka den enskildes
möjligheter att komma in på arbetsmarknaden och att man ska ta skälig
hänsyn till den enskildes individuella önskemål.

Lagen om stöd och service, LSS, talar om att den enskilde skall i största
möjliga utsträckning ges inflytande och medbestämmande.

28

AVKNOPPNING

Både SoL och LSS ger tydliga anvisningar om att det är viktigt att ta
hänsyn till den enskildes önskemål. Om den avknoppade verksamheten
tidigare bedrevs i enlighet med någon av dessa lagar och i enlighet med
Kommunallagen, bör verksamheten ha varit inom den kommunala
kompetensen. Därmed är det möjligt att stödja verksamheten om den
utförs av annan huvudman.

Statskontoret kom 2008 med en rapport om avknoppning, där det
konstateras att det inte finns ett fullkomligt klart rättsläge. Huvudpunk-
terna som framförs är:
•	 Det måste ske en marknadsmässig värdering av det som knoppas av.

•	 Avknoppningen måste ske i enlighet med EU:s statsstödsregler som
reglerar förbud mot att stödja enskilda företag.

Om avknoppning till ett socialt företag handlar om övertagande av
inventarier och inte köp av fastighet, bör den första punkten vara rela-
tivt oproblematisk.

Statsstödsreglerna har ett generellt undantag för bland annat syssel-
sättningsskapande åtgärder, till exempel när det handlar om stöd till
arbetsintegrerande sociala företag.

Sammanfattningsvis kan man säga att det inte finns några principiella
hinder vad det gäller avknoppning av kommunal verksamhet till perso-
nal och ”brukare” just när gäller arbetsintegrerande sociala företag. Situ-
ationen är betydligt mer komplicerad när det gäller annan kommunal
verksamhet, till exempel skola, framför allt på grund av EU:s statsstöds-
regler.

29

SK APA EN GOD JORDMÅN

Hur skapa en god jordmån
för att bilda sociala företag
i kommunen?

16. Hur kan man skapa legitimitet och tydlighet?
Det är viktigt med legitimitet och tydlighet. Medborgarna i allmänhet
och de kommunanställda i synnerhet måste få tydliga signaler från poli-
tiken om en positiv inställning till utveckling av sociala företag. Här kan
dialog inom Överenskommelsen eller med Coompanion, intresseorga-
nisationer och existerande sociala företag bidra med synpunkter och
kunskap. Det behövs:

Policy
En policy kan skrivas på många olika sätt, men det är naturligt att exem-
pelvis en kommuns satsning på socialt företagande tar avstamp i en
motivbild. Så här skriver till exempel Luleå kommun:

Policyn utgår från grundsynen att vårt samhälle är ekonomiskt organise-
rat i tre sektorer; det privata näringslivet, den offentliga sektorn och den
sociala ekonomin. För Luleå kommun är det av stor betydelse att dessa
tre sektorer samarbetar med varandra för en lokal hållbar utveckling.

Motiven för kommunen att arbeta för att stödja tillkomsten och utveck-
lingen av sociala företag är:

•	 Sociala företag kan främja arbete och sysselsättning för människor
som står långt från den ordinarie arbetsmarknaden och därmed
minska och förhindra människors utanförskap i samhället.

•	 Sociala företag kan stärka och utveckla människors självkänsla och
förmåga till ett självständigt liv genom att öka egenförsörjningen.

•	 Sociala företag kan bidra till ett bättre samhälle genom att erbjuda
kompletterande tjänster och produkter.

•	 Sociala företag kan frigöra kreativitet och entreprenörskap hos
människor som att skulle ha svårt för den möjligheten.

30

SK APA EN GOD JORDMÅN

Mål
Mål bör vara mätbara och då kan det vara lätt att ha kvantitativa mål-
sättningar.

Tyresö kommun har som mål att det ska ha bildats fem sociala företag
till 2014. Samordningsförbundet Östra Södertörn beskriver målsätt-
ningen att öka antalet sociala företag från tre till tio fram till 2014.

Med sådana konkreta mål är det också lättare att hantera budgetarbetet.
Samtidigt är det viktigt att komma ihåg kommunens roll. Kommunen

startar inga sociala företag. Det gör de som tänker sig arbeta i det sociala
företaget, eventuellt tillsammans med andra organisationer inom den
sociala ekonomin. Kommunens roll är att vara möjliggörare genom att
till exempel ha en tydlig policy, strategi, genomförandeplan och ansvarig
person för utveckling av arbetsintegrerande sociala företag, samt att ge
möjlighet till information, utbildning, studiebesök och inte minst tid för
dem som är intresserade.

Strategi
Örebro kommun skriver i Övergripande strategier och budget för år 2010:

Den sociala ekonomin består till exempel av företag, föreningar, organi-
sationer och nätverk som bedriver olika former av verksamhet på den
öppna marknaden. En form av verksamhet sker genom företagande,
som bolag eller ekonomiska föreningar. Verksamheten drivs i syfte att
stärka individer, det civila samhället och/eller skapa starkare sociala
nätverk. Örebro kommun ska på alla områden söka vägar att samar-
beta kring den sociala ekonomin för att bland annat stärka marginali-
serade gruppers anknytning till samhället. �

En strategiskt viktig fråga för kommunens demokratiutveckling är arbe-
tet kring stöd till och stärkt samverkan med det civila samhällets aktö-
rer. I en ekonomisk lågkonjunktur är arbetet med att stärka det civila
samhällets förutsättningar extra angeläget.

Hur ska man nå målet? Som ett exempel har Samordningsförbundet
Umeå har beslutat att främja framväxten av sociala företag i regionen.
För detta mål har man identifierat behov av följande insatser:
•	 Information och utbildning.

•	 Rådgivning och stöd.

•	 Utvecklingsområden för sociala företag.

31

SK APA EN GOD JORDMÅN

•	 Avtal och upphandling.

•	 Samverkan.

•	 Ledning och uppföljning.

•	 Finansiella möjligheter.

Under varje rubrik är olika insatser konkretiserade.

Budgetmedel
Det är nödvändigt att någon kommunal förvaltning tilldelas utveck-
lingsmedel och därmed ansvar för socialt företagande. Det viktiga är
nog inte själva summan, men genom att en nämnd har fått medel för
ändamålet, har man också ett ansvar för att genomföra insatser som
sedan ska redovisas vid budget- och verksamhetsuppföljning.

Ansvarig tjänsteman
De flesta kommuner har någon ansvarig handläggare eller hel avdelning
som hanterar näringslivsfrågor när det gäller kontakter och utveckling
av traditionellt näringsliv. Det borde vara lika naturligt att det finns
någon person som ansvarar för kontakter och utveckling av det sociala
företagandet och andra delar av den sociala ekonomin. I Göteborg finns
det en hel enhet inom verksamhetsområdet Social Utveckling som heter
Stöd till social ekonomi, vilken ansvarar för kommunens kontakter med
sociala företag och övrig social ekonomi.

Flera kommuner har tillsatt en verksamhetsutvecklare som ansvarig
kontaktperson för utveckling av sociala företag, bland andra Luleå,
Umeå, Sundsvall, Haninge och Karlstad. Att det finns en ansvarig tjäns-
teman för utveckling av socialt företagande ger legitimitet både inåt i
organisationen och utåt. Det blir en person att fråga för dem som är
intresserade och det är en person som hjälper till att knyta ihop myndig-
heter och organisationer till en bra samverkan.

Samverkan
I en utvecklingsprocess om socialt företagande finns alltid Arbetsför-
medlingen och kommunen med – och ibland är det fler förvaltningar i
samma kommun. Om det sociala företaget inte är en avknoppning,
finns säkerligen den sociala ekonomin med som part från början. Det är
viktigt att alla inblandade skaffar sig samma målbild och bestämmer sig
för hur de ska samverka för att nå målet.

32

SK APA EN GOD JORDMÅN

En given plattform för samverkan är Samordningsförbunden där dessa
finns. På flera håll i landet är det Samordningsförbunden som är motorn
i utvecklingen att finna samverkansformer för att stötta utvecklingen av
sociala företag. Exempel på detta är Samordningsförbundet Östra
Södertörn, Samordningsförbundet Umeå och Norra Västmanlands
Samordningsförbund.

17. Vad är sociala investeringsfonder?
I ett 15-tal kommuner finns eller pågår diskussioner om sociala investe-
ringsfonder. De har olika bakgrund och är olika stora. Ett par exempel:

Nynäshamn
I samband med att Ericsson lade ner sin verksamhet i Nynäshamn 2005
insåg den politiska ledningen att man inte kunde bemöta detta med
endast infrastruktursatsningar, såsom vägar och hamnar, utan man
behövde också ta hand om den sociala press som nedläggningen med-
fört. Man valde att avsätta 10 miljoner per år till experimentellt folk
hälsoarbete.

Ett krav för att få söka pengar från fonden har varit att projekten görs
i samverkan mellan olika nämnder vilket också bidragit till att idéer
med större helhetssyn kunnat testas. Meningen är att fonden ska möjlig-
göra experiment som den ordinarie verksamheten inte haft flexibilitet
att pröva. Lyckade försök ska kunna införlivas i den löpande verksam
heten.

Norrköping
Norrköping har gått längst i att bilda en social fond som ska cirkulera
resurser. Årliga avskrivningar/utgiftsminskningar görs för de nämnder
där kostnadsminskningen, som ett resultat av en förebyggande insats,
förväntas uppstå. Sedan bygger man upp ett kapital av en summa mot-
svarande den förväntade kostnadsminskningen som kan användas till
nya investeringar.

Hitintills är två projekt beviljade. Det ena handlar om att främja
familjehemsplacerade barns skolresultat. Det andra gäller elever som
av oklar anledning under lång tid inte gått i skolan. Även i Norrköping
gäller att insatserna ska ha ett nämndövergripande perspektiv, att upp-
följningen är rigorös och att lyckade satsningar ska kunna införlivas i
den ordinarie verksamheten.

33

SK APA EN GOD JORDMÅN

Umeå
Kommunen gick 2010 med över 200 miljoner i överskott. I politisk enig-
het avsattes 120 miljoner till en fond som under mandatperioden ska
kunna användas till projekt med inriktning på hälsa, lärande och trygg-
het för barn och ungdomar.

Det första bidraget från fonden gick till ett projekt som drivs av Stu-
dieförbundet Vuxenskolan. Projektets målsättning är att skapa ett socialt
arbetskooperativ med människor som har gått ut Särgymnasiet och som
har svårt att få arbete.

När en kommun har en strategi om hur man kan bidra till utveck-
lingen av socialt företagande, bör medel från en social investeringsfond
kunna vara en viktig del i utvecklingsarbetet.

18. Vad ska man tänka på i förhållande till omvärlden?
Det är lätt hänt att förändringar skapar oro. Ofta är det också så att det
man inte har kunskap om, har man en negativ attityd till. Därför är det
viktigt att kommunicera en satsning på socialt företagande, särskilt när
det sker någonting konkret. Det är något som är helt nytt och okänt för
de allra flesta i närmiljön och därför måste man agera därefter. En
öppen attityd lönar sig alltid i längden. Det är bra om de som ska starta
ett socialt företag gör en omvärldsanalys och försöker se vilka som
påverkas av deras initiativ.

Internt
Vid ett konkret projekt för att stödja utvecklingen av socialt företagande
är det viktigt att ta avstamp i den policy som bör finnas i kommunen (se
ovan). Det är klokt att förankra konkreta idéer hos kommunledningen.
Eftersom man vill göra något positivt för medborgarna som i längden
gagnar den kommunala ekonomin, bör det inte stöta på något hinder.

Det är viktigt att ha en öppen attityd gentemot kollegor, chefer, facket
och andra i omvärlden så att inte onödiga missförstånd uppstår – det är
viktigt att informera om det man håller på med. Både förvaltningsled-
ning och de som genomför sociala företag-projektet har ansvar för det.
Det är bra om politiken hjälper till att tydliggöra att ett bra samarbete
mellan kommunala verksamheter och sociala företag innebär att med-
borgarna får fler alternativ och att alla vinner på det i längden.

34

SK APA EN GOD JORDMÅN

Externt
Företagarna i det lokala näringslivet
Om det finns sociala företag på orten är de vanligtvis väl förankrade
bland ortens företagare och inte sällan medlemmar i den lokala före
tagarföreningen. Kommunen bör också se till att de sociala företagen
bjuds in till aktiviteter som riktas till det lokala näringslivet.

Kunskapen om sociala företag är ändå ofta mycket låg hos det lokala
näringslivet. Även här är det viktigt att nå ut med information. Finns det
en styrgrupp eller referensgrupp till ett kommunalt projekt om utveck-
ling av socialt företagande, bör representanter för företagarna bjudas in
att delta.

Aktörer inom den sociala ekonomin
Det är naturligt för både kommunen och de som vill initiera ett nytt
socialt företag att ha bra samarbete med den omgivande sociala ekono-
min. Intresseföreningar, studieförbund och folkhögskolor är exempel på
viktiga samarbetspartners i utvecklingsarbetet.

Det finns regionala kooperativa utvecklingscentra, Coompanion, i
varje län/region. Många av dem är specialiserade på att vara ett stöd i
utveckling av socialt företagande. De kan förutom gratis rådgivning
mestadels även ge processtöd och utbildning.

På flera håll i landet börjar nu de sociala företagen organisera sig
själva i gemensamma ”paraplyorganisationer”, så kallade konsortier. Där
kan personal vara anställd, man kan ha gemensam vikariepool, bedriva
kompetensutveckling tillsammans och man hjälpa varandra med upp-
handlingar, etc. Finns det ett konsortium att ansluta sig till, kan det vara
en stor hjälp i processen för det nystartade sociala företaget.

19. Hur vill de statliga myndigheterna driva på utvecklingen?

Regeringen
April 2010 fattade Regeringen beslut om en Handlingsplan för arbetsinte-
grerande socialt företagande. Den var ett uttryck för en vilja att tydlig-
göra och förbättra förutsättningarna för arbetsintegrerande sociala före-
tag gällande bland annat information, finansiering, upphandling och
statistik.

35

SK APA EN GOD JORDMÅN

Tillväxtverket, Arbetsförmedlingen, Försäkringskassan och SKL
I den ovan nämnda Handlingsplanen ingick uppdrag till Tillväxtverket
att undersöka bland annat anordnarstöd samt bidrags- och ersättnings-
former som är aktuella för sociala företag. Tillväxtverket lämnade en
rapport som utarbetades tillsammans med Arbetsförmedlingen, Försäk-
ringskassan och Sveriges Kommuner och Landsting (SKL).

I rapporten finns förslag (nedanstående punkter är citerade från olika
delar av dokumentet som kan hämtas från www.sofisam.se):

•	 Enklare regelverk och enhetligare ersättningar oberoende av anställdas
och deltagares bakgrund. Förslag som har förts fram är t ex en särskild
anställningsform liknande trygghetsanställning, högre och enhetligare
anordnarbidrag och ett ”automatiskt” grundbidrag.

•	 Vi föreslår att regeringen beslutar om att utreda behovet av och utform-
ningen av ett särskilt arbetsmarknads-, social- och näringspolitiskt
program för insatser i och start av arbetsintegrerande sociala företag.

•	 Arbetsförmedlingens särskilda stöd vid start av näringsverksamhet är i
dag ett stöd som ges till personer med funktionsnedsättning som medför
nedsatt arbetsförmåga som startar egen näringsverksamhet. Detta stöd
kan inte kombineras med att personen sedan får stöd i företaget i form
av lönebidrag, trygghetsanställning etc. Om detta vore möjligt skulle en
del av igångsättningskostnaderna för de sociala företagen kunna lösas.

•	 Vi föreslår att en utredning om ett program för arbetsintegrerande soci-
ala företag också bör innebära en utredning av en enhetlig ersättning för
alla deltagare som idag har utvecklingsersättning, aktivitetsstöd som inte
baseras på ersättning från arbetslöshetsförsäkringen eller försörjnings-
stöd. Ersättningen bör vara satt till en sådan nivå att det i normalfallet
inte ska behöva utgå kompletterande försörjningsstöd från kommunen.

•	 Arbetsförmedlingen är den aktör som bör ha ansvaret för att en sam-
verkan sker på lokal och regional nivå om arbetsintegrerande socialt
företagande. En naturlig utgångspunkt för ansvaret är de 61 arbets-
marknadsområdena i Sverige. Detta bör tydliggöras i regleringsbrevet
till Arbetsförmedlingen.

Dessa punkter visar att det finns ett stort engagemang hos ansvariga
myndigheter och Sveriges Kommuner och Landsting för att förtydliga,
förenkla och förbättra regelverket för framväxt och drift av hållbara
sociala företag.

36

UPPHANDLING

Upphandling

20. Vad är sociala kriterier och sociala hänsyn?
Det är möjligt att ta sociala hänsyn vid offentlig upphandling genom att
använda sig av sociala kriterier som kontraktsvillkor och som tilldel-
ningskriterium vid utvärdering mellan olika anbud. Förutom att få en
tjänst utförd eller en vara levererad, kan upphandlande myndighet höja
ambitionsnivån genom att även vilja att upphandlingen tillgodoser soci-
ala eller samhälleliga ändamål. Dessa mål kan handla om att få ned
arbetslösheten, befrämja integration, verka för etisk handel, anständiga
arbetsvillkor eller främja ett jämställt arbetsliv.

Det innebär vad det gäller arbetsintegrerande insatser, att det går att
ställa krav på att viss andel av de anställda för uppdraget måste vara per-
soner med funktionsnedsättning, långtidsarbetslösa, nyanlända eller till-
höra någon annan grupp som har det extra svårt på arbetsmarknaden.
Ett exempel: Göteborgs stad gjorde i slutet av 2007 en upphandling gäl-
lande: ”Bemanning av café, skötsel av yttre städning, renhållning och
skötsel av grönytor” (dnr 0304/07).

För utförande av den aktuella tjänsten krävdes av det företag som
skulle göra arbetet att: ”minst 70 % av företagets anställda ska vid ingången
anställning ha varit beroende av försörjningsstöd eller arbetsmarknadsstöd.
Anställningen kan ha ingåtts i ett tidigare skede i leverantörens företag eller
i samband med att avtal träffats kring denna upphandling.”

Ett annat exempel är från det kommunala bostadsföretaget Stock-
holmshem som våren 2010 gjorde en upphandling med bland andra föl-
jande sociala kriterier:
•	 De personer som ska utföra arbetet ska vara stationerade i sitt område,

på grund av att de anställda ska bli kända ansikten i området.

•	 Ambitionen är att andelen av den aktuella bemanningen från området
ska uppgå till minst 40 %.

Ett annat kommunalt bostadsbolag i Stockholm, Svenska Bostäder,
använder sig också av sociala kriterier vid upphandling. På det sättet har
ett hundratal personer med försörjningsstöd fått arbete på Järvafältet.
Det har handlat om städning, mark- och anläggningsarbete, väktartjäns-

37

UPPHANDLING

ter samt byggsupport som är en form av enklare byggarbeten. I dessa fall
har de sociala kriterierna formulerats som bör-krav istället för skall-
krav, men det har ändå gett samma effekt. Detta arbete har analyserats
av kommunens arbetsmarknadsförvaltning som tycker att det kan spri-
das inom hela Stockholms stad.

Kommunerna löser på detta sätt två uppdrag samtidigt. Dels blir vissa
tjänster utförda, dels bidrar upphandlingen till att främja integrationen
och motverka långtidsarbetslösheten. Dessutom minskar kommunens
kostnader när människor med försörjningsstöd får arbete.

21. Kan det vara lagligt med sociala kriterier?
Det har länge varit tillåtet att använda sociala kriterier, men få har vetat
om det. Redan 2001 skrev Regeringen i en proposition att sådana kon-
traktsvillkor särskilt kan användas för att befrämja sysselsättning för
människor som är socialt utsatta eller utslagna eller att motverka arbets-
löshet.

Möjligheten att ta sociala hänsyn har också skrivits in i LOU, men
regeringen har nu gått ett steg längre. Sedan juli 2010 finns en ny skriv-
ning i LOU: Upphandlande myndigheter bör beakta miljöhänsyn och
sociala hänsyn vid offentlig upphandling om upphandlingens art motive-
rar detta.

I alla kommuner bör det finnas upphandlingar där det är lämpligt att
använda sig av sociala kriterier. Därför är det bra om detta beaktas i
kommunala upphandlingspolicyer. Om en kommun använder sig av
arbetsintegrerande sociala kriterier, bör det innebära en förmånlig situa-
tion för ett lokalt socialt företag som arbetar med uppgifter som efterfrå-
gas i anbudsförfrågan. Samtidigt är det en konkurrensneutral situation i
förhållande till övriga företag. Det är inte något hinder för andra företag
att anställa personer med funktionsnedsättning, försörjningsstödstagare,
nyanlända eller andra grupper som kan ingå i de sociala kriterierna.

Sociala kriterier är ett bra instrument för att bekämpa arbetslösheten
bland utsatta grupper och för att stödja det sociala företagandet.

22. Vad säger EU om detta?
Regeringens positiva syn på användning av sociala kriterier har inte
kommit till trots riktlinjer från EU, utan tack vare rekommendationer
från EU-kommissionen.

38

UPPHANDLING

I den aktuella skriften Social ansvarsfull upphandling – en handledning
till sociala hänsyn vid offentlig upphandling – utgiven av EU-kommissi-
onen betonas hela tiden vikten av social marknadsekonomi och att den
sociala dimensionen ska löpa parallellt med betoning på konkurrens och
fri rörlighet över gränserna.

EU-kommissionen vill också främja rättvisa villkor vid upphandling.
Det betyder inte att det ska måste vara lika villkor, utan det kan vara
tvärtom. Det innebär att man kan ha speciella informationsinsatser eller
utbildningar för småföretagare så att de har samma kunskaper som
större företag inför en upphandling och därmed bättre chans att hävda
sig i konkurrensen.

Kommissionen betonar också vikten av – där det så är möjligt – att
•	 se till att storleken på kontrakten i sig inte är ett hinder för att,

små och medelstora företag ska kunna delta,
•	 ge tillräcklig tid för att förbereda anbud,
•	 betalning sker i rätt tid,
•	 sätta upp rimliga krav när det gäller kvalifikationer och ekonomi.

EU-parlamentet säger i ett yttrande från 2012 att:
Europaparlamentet inser att sociala företag kan komma med innovativa
lösningar på de aktuella sociala och ekonomiska problemen. Parlamentet
uppmuntrar därför utvecklingen av ett stödjande regelverk och tillhanda-
hållandet av ekonomiskt stöd för att möjliggöra företagens tillväxt och
överlevnad.

Det är möjligt att ta social hänsyn i alla upphandlingar där det är lämp-
ligt och relevant. Det spelar ingen roll om upphandlingen omfattas av de
så kallade direktivstyrda kapitlen som utgör en implementering av EU:s
direktiv 2004/18 om offentlig upphandling eller om upphandlingen
omfattas av LOU:s 15:e kapitel. De sociala kriterierna bör handla om
krav vad det gäller själva utförandet av tjänsten eller leveransen av
varorna, inte krav på leverantören i allmänhet.

39

UPPHANDLING

23. Vilka former av upphandling enligt LOU är vanliga?
Ett par olika former av upphandling där sociala företag kan tänkas vara
aktuella som anbudsgivare är:

Förenklad upphandling
Upphandling av så kallade B-tjänster sker normalt med förenklad upp-
handling. Det innebär att man vänder sig till marknaden via ”annons i
en elektronisk databas, som är allmänt tillgänglig, eller genom annons i
annan form som möjliggör effektiv konkurrens” (LOU 15 kap, 4 §). Vid
urvalsupphandling annonserar man för att därefter gå vidare i processen
med ett angivet antal leverantörer.

Direktupphandling
Direktupphandling innebär att upphandlande enhet kan vända sig
direkt till en leverantör med en anbudsförfrågan om beloppet är maxi-
mum 15 procent av tröskelvärdet som är 200 000 euro = ca 275 000 kro-
nor. Det finns diskussioner om att höja gränsen för direktupphandling
till upp till cirka 800 000 kronor. Forskning visar att under den gränsen
överskrider kostnaderna för att göra en upphandling i genomsnitt vin-
sterna med själva upphandlingen.

Maxbeloppet kan överskridas vid synnerliga skäl, till exempel om
man kan hävda att det inte finns någon konkurrens på området, vilket
innebär att det inte finns någon konkurrent som kan bli förfördelad.

Direktupphandling kan vara ett bra sätt att behålla en bra relation och
kontakt med det lokala näringslivet, oavsett om det handlar om sociala
företag eller inte.

Funktionsupphandling/innovationsupphandling
Funktionsupphandling är ingen specifik upphandlingsform enligt LOU
utan ett sätt att formulera krav och mål som ger leverantören större
möjligheter att presentera egna lösningar. Krav ställs då i form av funk-
tionskrav. Att ställa funktionskrav är ett sätt att utveckla kreativiteten
hos leverantören, att ta vara på kompetensen och låta leverantören till-
föra högre värden till organisationen. I funktionsupphandlingen definie-
rar man sina behov genom att beskriva tjänsten som ska utföras och hur
den ska utföras, istället för att definiera varan som skall utföra den.

40

UPPHANDLING

Sociala företag fungerar oftast utifrån en annan logik än traditionella
företag. Kanske kan det innebära att de kan se lösningar utifrån ett
annat perspektiv än det gängse traditionella. Därför kan kanske funk-
tionsupphandlingar, eller inovationsfrämjande upphandlingar som de
ibland kallas, vara en form som passar sociala företag. Det är viktigt att
då tänka på att uppdraget i allmänhet inte får vara för omfattande.

24. Är LOV ett bättre verktyg för samverkan mellan offentlig
sektor och sociala företag än LOU?
LOV är en förkortning för Lagen Om Valfrihetssystem (SFS 2008:962).
LOV infördes 2009 och gäller vård, omsorg och socialtjänst inklusive
kommunens ansvar för sysselsättning enligt Socialtjänstlagen. Det är fri-
villigt för kommuner att införa valfrihetssystem men obligatoriskt för
landstingen inom primärvården.  LOV finns nu etablerat inom vissa
områden inom Arbetsförmedlingens ansvar, till exempel vad det gäller
etableringslotsar och den så kallade RESA-upphandlingen där Arbets-
förmedlingen upphandlar sysselsättning för personer med psykisk funk-
tionsnedsättning.

LOV ger medborgaren möjlighet att välja leverantör av den tjänst
som denne har rätt till enligt beslut. Det ger därmed också en möjlighet
för arbetsintegrerande sociala företag att erbjuda sina tjänster när det
gäller exempelvis hemtjänst eller så kallad meningsfull sysselsättning. Så
här sammanfattar Tillväxtverket situationen på sin hemsida: Driver du
företag, eller är du verksam inom ett kooperativ eller i en ideell organisa-
tion med verksamhet inom service, vård eller omsorg? Du kanske inte har
företag idag, men är intresserad av att starta eget inom något av dessa
områden? Valfrihetssystemen skapar nya affärsmöjligheter som kan vara
intressanta för dig. Upphandlingar enligt LOV kan också utgöra en
grund för långsiktiga relationer i jämförelse med entreprenadupphand-
lingar enligt LOU, vilket kan vara positivt när det gäller vård och
omsorg.

Alla LOV-upphandlingar har ett fast pris och annonseras ut på
www.valfrihetswebben.se. Där framgår vilka krav som ställs för att bli
godkänd som leverantör och vilken ersättning som betalas ut. Efter
godkännande skrivs avtal med kommunen eller landstinget.

http://www.valfrihetswebben.se

41

UPPHANDLING

Om sociala kriterier inte används vid en LOU-upphandling, kan upp-
handling enligt LOV vara en bra chans för ett socialt företag att komma
in på marknaden på jämbördiga villkor med stora nationella och inter-
nationella företag. Eller kanske har det sociala företaget till och med ett
försteg på grund av en omvittnad kvalitet i sitt utförande av uppdrag.
Men det gäller då att den ansvariga myndigheten inte har satt ett så lågt
fast pris att det inte går att utföra uppdraget med bra kvalitet.

Det gäller också att det sociala företaget anstränger sig för att göra sig
känt hos både aktuella medborgare och myndigheternas handläggare.

25. Vad är reserverade kontrakt?
Reserverade kontrakt är ett etablerat begrepp inom EU. Det handlar om
att vissa uppdrag eller ett visst stöd är reserverade för det som tidigare
kallades skyddade verkstäder för att skapa arbete åt personer med funk-
tionsnedsättning. Alla länder i EU utom Sverige har sådana regler.

I kommissionens förslag till nytt direktiv ska denna möjlighet utökas
till att också gälla missgynnade grupper, det vill säga ett bredare begrepp
än bara funktionshindrade. Förslag är också att reserverade kontrakt ska
kunna gälla alla företag som har en viss minsta andel av missgynnade
grupper anställda för uppdraget, till exempel 40 procent.

Sveriges Kommuner och Landsting diskuterar tillsammans med före-
trädare för det civila samhället i Sverige förslag om att reserverade kon-
trakt ska kunna förbehållas icke-vinst drivande företag. Kommissionen
har i ett arbetsdokument väckt frågan och klargjort att detta borde vara
möjligt i särskilda fall.

42

UPPHANDLING ELLER ÖVERENSKOMMELSE OM STÖD

Upphandling eller
överenskommelse om stöd

26. Hur kan man göra en överenskommelse om stöd?
Det finns olika vägar för en kommun att utveckla bra relationer till soci-
ala företag. I stor utsträckning kan man välja upphandling av tjänst
enligt ovan, men man kan också välja att göra en överenskommelse om
stöd. Det gäller att veta vad man vill och handla därefter så att det inte
blir fel.

En kommun kan ge bidrag till föreningslivet, till exempel till idrotts-
och kulturföreningar utan att det blir en upphandlingssituation som fal-
ler under LOU. Är det i realiteten en ersättning för en utförd tjänst, ska
upphandling ske enligt LOU. Det är inte alltid lätt att veta vad som är
vad.

27. Vad är ett stöd?
Kommunens huvudsakliga villkor för stödet till en verksamhet begrän-
sar sig i allmänhet till vilken målgrupp som ska ha nytta av verksamhe-
ten. Här uppkommer alltså ingen motprestation, varför det är fråga om
stöd.

Stöd till arbetsintegrerande sociala företag går att jämföra med stöd
till kvinnojourer. Det är en viktig verksamhet som finns i de flesta kom-
muner. Genom kommunalt stöd kan verksamheten fortleva och en vik-
tig samhällelig service kan ges till utsatta kvinnor.

För att använda Lars Bryntessons uttryck (se intervju), finns det ingen
anledning att ”marknadifiera” en verksamhet som inte är ute på mark-
naden. Det är inte olagligt att göra en upphandling, där överenskom-
melse om stöd är det bättre alternativet. Men det skapar garanterat oro i
onödan och innebär onödiga kostnader för kommunen. Det är bättre att
vårda förtroendefulla relationer istället.

Ett exempel är ett avtal mellan Norrtälje kommun och
Arbetskooperativet Hamn Kompaniet. Där konstateras inledningsvis:

43

UPPHANDLING ELLER ÖVERENSKOMMELSE OM STÖD

Föreningen har bildats för att ordna arbetstillfällen och meningsfull sys-
selsättning åt sina medlemmar. Verksamheten skall vara individanpas-
sad och baseras på demokratiska beslutsformer. Till medlemmar i för
eningen antas personer med primärt psykiska funktionshinder som
arbetar i verksamheten.

Förvaltningen stöder föreningens initiativ och åtar sig därför att tillhan-
dahålla handledare för det dagliga arbetet i kooperativet, tillhandahålla
lokaler för verksamheten samt ge bidrag till vissa nedan specificerade
kostnader.

Därefter kommer paragrafer om bland annat att kooperativet har arbets-
miljöansvaret och ansvaret för att teckna försäkringar. Kommunen och
kooperativet har ett gemensamt ansvar för att marknadsföra platserna.

28. Vad säger lagen?

Socialtjänstlagen och Lagen om stöd och service

Socialtjänstlagen, SoL
•	 Socialnämnden skall i sin verksamhet främja den enskildes rätt till

arbete. (3 kap, 2§)

•	 Biståndet ska utformas så att det stärker hans eller hennes möjligheter
att leva ett självständigt liv. (4 kap 1§)

•	 Verksamheten skall stärka den enskildes möjligheter att komma in på
arbetsmarknaden eller, där så är lämpligt, på en fortsatt utbildning.
Den skall utformas med skälig hänsyn till den enskildes individuella
önskemål och förutsättningar. (4 kap 4§)

•	 Människor med funktionshinder.
Socialnämnden skall verka för att människor som av fysiska, psykiska
eller andra skäl möter betydande svårigheter i sin livsföring får möjlig-
het att delta i samhällets gemenskap och att leva som andra.

•	 Socialnämnden skall medverka till att den enskilde får en meningsfull
sysselsättning och får bo på ett sätt som är anpassat efter hans eller hen-
nes behov av särskilt stöd. (5 kap 7§)

44

UPPHANDLING ELLER ÖVERENSKOMMELSE OM STÖD

Lagen om stöd och service, LSS
Verksamhetens mål och allmänna inriktning
Verksamhet enligt denna lag skall främja jämlikhet i levnadsvillkor och
full delaktighet i samhällslivet för de personer som anges i 1§. Målet skall
vara att den enskilde får möjlighet att leva som andra. (5§)

Verksamheten, enligt denna lag, skall vara av god kvalitet och bedri-
vas i samarbete med andra berörda samhällsorgan och myndigheter.
Verksamheten skall vara grundad på respekt för den enskildes självbe-
stämmanderätt och integritet. Den enskilde skall i största möjliga
utsträckning ges inflytande och medbestämmande över insatser som ges.
Kvaliteten i verksamheten skall systematiskt och fortlöpande utvecklas
och säkras. (6§)

Det kan alltså observeras att den enskilde människan har en stor val-
möjlighet, både enligt SoL och enligt LSS. Det kan innebära att den
enskilde kan välja en plats i ett socialt företag istället för till exempel en
plats inom en kommunal verksamhet. Det bör kommunen följa om inte
starka skäl talar däremot. Eftersom det inte handlar om ett stöd till en
verksamhet, är det fråga om upphandling och LOU ska tillämpas. I detta
fall kan det bli en direktupphandling av synnerliga skäl enligt 15 kap 3§ i
LOU.

Lagstiftning i förhållande till EU-rätten
EU-kommissionen strävar efter att tydliggöra gränsen mellan, som
Regeringen uttrycker det, skiljelinjen mellan EU:s inre marknad med fri
handel och effektiv konkurrens och medlemsstaternas samt unionens
berättigade intresse av att kunna garantera medborgarnas behov av vissa
grundläggande tjänster. Det senare handlar om tjänster av allmänt
intresse som tillhandahålls av lokala och regionala aktörer, det vill säga
tjänster som inte påverkar handeln staterna emellan inom EU. När det
gäller sociala tjänster av allmänt intresse (ej vård) beskriver regeringen
EU-kommissionens ståndpunkt att det framhålls vissa drag som anses
känneteckna sociala tjänster i allmänhetens intresse. Det handlar t ex om
att dessa tillhandahålls utan vinstsyfte, bygger på en solidaritetsprincip
och syftar till att främja den sociala sammanhållningen.

45

UPPHANDLING ELLER ÖVERENSKOMMELSE OM STÖD

29. Vad är IOP?
IOP står för Idéburet – Offentligt – Partnerskap och är ett begrepp som
organisationen Forum – Idéburna organisationer med social inriktning
(f d Forum för frivilligt socialt arbete) har lanserat.

Utifrån devisen att Samhället är större än staten, samhället är större än
marknaden vill Forum poängtera att det är vi som samhällsmedborgare
som i grunden bygger samhället, där den samhällsfinansierade välfärden
utgör en viktig del. Marknadslösningar har också sitt berättigande, men
det räcker inte.

Med stöd i resonemang från EU-kommissionen menar Forum att
myndigheterna först ska pröva vad syftet med en viss verksamhet är och
vad som är den enskilde medborgarens behov och rättigheter. Därefter
bestäms det om det ska bli upphandling på en marknad eller överens-
kommelse om stöd, det vill säga ett partnerskap. Ett idéburet – offentligt
partnerskap bör enligt Forum ingås när:

•	 Verksamheten bidrar till lokal utveckling och delaktighet i samhället.

•	 Varken den offentliga organisationen eller den idéburna organisatio-
nen vill göra den idéburna organisationen till underleverantör, utan
istället en fortsatt fri och självständig aktör.

Intervju med Lars Bryntesson,
kommunalråd i Värmdö kommun

Lars, du är ansvarig för att ni i Värmdö kommun tidigt tog fram en
policy för samarbete med den sociala ekonomin. Vad låg bakom det
initiativet?

Det var en tydlig politisk vilja att uppmärksamma att samhället inte
bara består av två sektorer – privat och offentlig. Det finns en tredje
sektor också – den sociala ekonomin.

Om man vill ha alternativ inom den kommunala verksamheten,
måste man upphandla allt?

Nej, men man måste välja. Beroende på innehåll kan det handla om
partnerskap med den sociala ekonomin, eller – om det finns en
marknad – göra en upphandling i konkurrens.

46

UPPHANDLING ELLER ÖVERENSKOMMELSE OM STÖD

Vad menar du men en ”marknad”?

När det finns flera aktörer som kan konkurrera med varandra. Då
ska man upphandla. Upphandling är konkurrensvård. Det ska man
värna.

Vad menar du med ”partnerskap” i detta sammanhang?

Det tas många bra initiativ i samhället utanför den kommunala
organisationen, till exempel från kyrkan, i idrottsrörelsen och från
andra delar inom den sociala ekonomin. Det blir allt vanligare att
kommunen upptäcker dessa resurser. Då ligger det en kraft i att
möjliggöra en samverkan med kommunen.

Men är det lagligt?

Javisst är det lagligt! Det finns ingen lag som säger att man måste
upphandla allt.

Vi har i Sverige sedan många år gett stöd till verksamheter inom
den sociala ekonomin. Det är kommunfullmäktige som måste fatta
beslut eller den nämnd som fullmäktige har delegerat frågan till.

I Värmdö drivs exempelvis frivilligcentret Guldkanten av pensio-
närsorganisationerna. Vi från kommunen har gjort en överenskom-
melse där pensionärsorganisationerna tar ett gemensamt ansvar
för driften av verksamheten. På det sättet minskar vi inte kostna-
derna, men vi får mer för pengarna. Och pensionärerna får ett ökat
inflytande över verksamheten.

Finns det konkreta exempel på när det är olämpligt
med upphandling?

Ett omtalat exempel är Röda korsets verksamhet för tortyrskadade.
De har byggt upp en unik kompetens som ingen annan har. Dess-
utom är det en verksamhet som bygger på förtroende och långsik-
tighet. En sådan verksamhet ska inte ”marknadifieras”. Om det
offentliga uppskattar verksamheten, gör man istället en överens-
kommelse om stöd.

47

FINNS DET EN KONKURRENSPROBLEMATIK?

Finns det en
konkurrensproblematik?

30. Är Konkurrenslagstiftningen något hinder för stöd till
sociala företag?
Som tidigare nämnts är det tillåtet för kommuner att bedriva närings-
verksamhet enligt Kommunallagen för speciella syften, till exempel för
att uppfylla sina åtaganden enligt Socialtjänstlagen och Lagen om stöd
och service, LSS. Det ingår i den kommunala kompetensen. Det betyder
att kommunen kan driva en affär på öppna marknaden inom olika bran-
scher om syftet är att skapa meningsfull sysselsättning.

Ibland kan det finnas anledning att diskutera lämpligheten om var
man etablerar en arbetsverksamhet, även om den är laglig. Kan det vara
lämpligare att verksamheten bedrivs i form av ett socialt företag istället.
En lämplighetsprövning kan innebära att ju mer en verksamhet är ute
på marknaden, desto större anledning att söka andra lösningar än kom-
munal drift.

Hur är det för ett socialt företag i motsvarande situation om det har
stöd från kanske både kommun och Arbetsförmedling för sin verksam-
het? Konkurrenslagen gäller såväl vid kommunal drift, såsom verksam-
heter i form av sociala företag. En sammanfattande mening från Kon-
kurrenslagens bestämmelser som kan ha sin praktiska giltighet vid
verksamhet i socialt företagande är: Det är inte tillåtet att missbruka en
dominerande ställning på marknaden.

Om ett socialt företag har stöd eller subventioner av olika slag från
offentlig sektor har ingen betydelse ur konkurrenssynpunkt. Det viktiga
är att man inte missbrukar situation genom att exempelvis underpris-
sätta. Men för att det ska vara olagligt måste man dessutom ha en domi-
nerande ställning på marknaden. Dominerande ställning börjar inträda
om man har ungefär 25 procent av marknaden.

Om ett socialt företag driver ett café i en stadsdel eller en by där det
finns ett annat café, kan situationen uppstå att man har en dominerande
ställning. Då får man absolut inte missbruka sin ställning.

48

FINNS DET EN KONKURRENSPROBLEMATIK?

Om det finns tio caféer i stadsdelen eller i byn, har det sociala företaget
säkerligen ingen dominerande ställning på marknaden och därmed
ingen dominerande ställning att missbruka.

Sammanfattningsvis är det sällan ett offentligt stött socialt företag
utgör något juridiskt hinder ur konkurrenssynpunkt. Däremot kan det
vara en fråga om lämplighet. Många affärsetableringar kan vara olämp-
liga, även om de inte är olagliga ur konkurrenshänseende. Ett socialt
företag ute på marknaden bör aldrig ägna sig åt priskonkurrens. Bättre
att konkurrera med kvalitet istället.

31. Utgör Statsstödsreglerna något hinder?
Fördraget om Europeiska unionens funktionssätt, EUF, innebär i princip
förbud mot statligt stöd i någon form (skattereduktion, lån, garantier
etcetera till förmånliga villkor) till företag.

Stöd för att underlätta utvecklingen av viss näringsverksamhet eller
regioner är dock tillåtet och därför finns ett antal undantag. Bland dessa
finns
•	 utbildning av anställda,

•	 riskkapital,

•	 sysselsättningsstöd på vissa villkor,

•	 stöd av mindre betydelse.

Undantagen gör det möjligt att till exempel ge statligt stöd genom:
•	 Generella sysselsättningsstöd för att öka sysselsättningen i utsatta

grupper.

•	 Stöd av mindre betydelse/försumbara stöd det vill säga under
200 000 Euro under en treårsperiod. Stödet kan lämnas som bidrag,
lån, konsultcheckar, anställningsstöd med mera.

•	 Stöd till utbildning av anställda och stöd till utbildning, vägledning
med mera för arbetslösa.

Statstödsreglerna har flera detaljregler, men ovanstående visar att det är
möjligt med offentligt ekonomiskt stöd till utvecklingen av arbetsinte-
grerande sociala företag så länge det sker inom ramen för de undantag
som beskrivs i EUF-fördraget.

49

PROJEK T VERKSAMHET

Projektverksamhet

32. Vad är viktigt att tänka på?

Kunskap är nödvändigt
Många kommuner är ambitiösa med att till exempel söka medel från
Europeiska Socialfonden för att vara med att utveckla sociala företag.
Men det brister ofta i kunskap. Det är en anledning varför projekt för att
skapa sociala företag inte alltid lyckas. Projektledningen måste ha gedi-
gen kompetens om både vad socialt företagande är och kunskap om att
leda projekt.

Projektorganisering
Tänk till vilka intressenter som kan beröras av ett projekt om socialt
företagande. Ta med dem i processen genom att erbjuda plats i en styr-
grupp eller referensgrupp. Vilka det handlar om beror på lokala förut-
sättningar och behov. Generellt sett kan representanter från facket, Före-
tagarna, Arbetsförmedling, folkbildningen, brukarorganisationer och
Coompanion, förutom kommunala representanter, vara ett bra tips.

Projekt tar slut
Projekt pågår definitionsmässigt en tidsbegränsad period. Det är viktigt
att redan första dagen ha i bakhuvudet hur situationen ska se ut när pro-
jektet tar slut. Alltför många projekt har letts av personer som börjar
fundera på detta när det bara är några månader kvar av projektet. Då är
det i allmänhet för sent. Verksamheten får inte stelna utan hela tiden
inriktas på att göra en bra övergång från projekt till socialt företag.

Insikten om vikten av att tappa kontrollen
Skapande av ett socialt företag innebär per definition att kommunen
inte har inflytande över det blivande företaget. I ett projekt med en kom-
mun som projektägare är detta inte alltid självklart för de inblandade.
Kommunen och projektledningen måste medverka till att ansvar för och
kontroll över företaget och dess utveckling överförs till dem som ska
driva företaget.

50

PROJEK T VERKSAMHET

Kommunen ska vara stolt över att ha varit med om att bidra till ytter-
ligare en plattform för att skapa arbete för människor som av olika
anledningar är långtidsarbetslösa. Efter projektet fortsätter relationen
mellan två självständiga parter via överenskommelse om stöd, köp av
platser eller köp av olika tjänster.

Kunskap hos deltagarna
Att gå ”från bidragstagare till företagare” är en omvälvande resa för
många. Det är viktigt att de arbetslösa deltagarna som ska vara med i
ett socialt företag får gedigen utbildning. I synnerhet gäller det om det
handlar om att skapa ett socialt arbetskooperativ, där man själv antag
ligen kommer att bli medlem. Det är viktigt att få veta vad man ger sig
in på. Då är det också lättare att vara aktiv och vara med och påverka
processen under projektet. Delaktighet och empowerment ska inte bara
prägla det kommande sociala företaget utan även projektprocessen.

Börja redan under projektet
Efter en introduktion kan det vara lämpligt att smyga igång starten av
det sociala företaget redan under själva projektperioden. ”Learning by
doing” är roligt och effektivt. Då kan man pröva om de tänkta affärsidé-
erna är realistiska. Att under projekttiden kunna göra en budget som är
baserad på verkligheten är mycket klargörande.

Sök stöd i omgivningen
Det är det nya sociala företaget som själv skapar sin struktur och tar
ställning till vilket stöd utifrån som kan behövas, speciellt i en startfas.

Finns det en stödstruktur, ett så kallat konsortium, för socialt företa-
gande på orten? Kan Företagarföreningen ställa upp med någon mentor
eller adjungerad att vara med på styrelsemötena? Finns det något annat
socialt företag i närheten att samarbeta med? Kanske kommunens
näringslivskontor har en medarbetare som är intresserad och nyfiken på
sociala företag och är villig att hjälpa till? Har Coompanion något nät-
verk som är intressant?

Att pröva sig fram
I alla processer prövar man sig fram. Det är bra att lära sig av andras
misstag. Samtidigt kommer man göra egna misstag också. Det är viktigt
att lära sig av dem. Sedan kan man vara glad att de skedde under pro-
jekttiden och inte efteråt. Att leda projekt är att pröva sig fram.

51

STÖD FRÅN DET OMGIVANDE SAMHÄLLET

Stöd från det
omgivande samhället

33. Vilket stöd finns att tillgå från det omgivande samhället?

Tillväxtverket
Tillväxtverket, som är en myndighet under Näringsdepartementet, har
ett program för Samhällsentreprenörskap och sociala innovationer som
inbegriper arbetsintegrerande socialt företagande.

Kontakt: eva.johansson@tillvaxtverket.se.

Arbetsförmedlingen
Arbetsförmedlingen har utvecklat ett nätverk med drygt ett 100-tal kon-
taktpersoner för socialt företagande som finns i alla Arbetsförmedling-
ens arbetsmarknadsområden.

Kontakt: christina.rosengren@arbetsformedlingen.se.

Försäkringskassan
Inom Försäkringskassan finns Lokala FörsäkringskasseCenter, LFC,
över hela landet. Deras samverkansansvariga har också ett ansvar för
kontakter gällande socialt företagande.

Kontakt: maria.bjorklund@forsakringskassan.se

SKL
Kontakterna gällande arbetsintegrerande sociala företag sköts främst
via Avdelningen för lärande och arbetsmarknad.

Kontakt: birgitta.hallegardh@skl.se

Coompanion
Det finns Coompanion-kontor i varje län/region som kan ge gratis
information och rådgivning tack vare ett stöd från Regeringen via
Tillväxtverket.

Se vidare under www.coompanion.se.

mailto:eva.johansson@tillvaxtverket.se

52

STÖD FRÅN DET OMGIVANDE SAMHÄLLET

Stödstrukturer för arbetsintegrerande sociala företag
Det börjar utvecklas stödstrukturer för sociala företag genom att de
själva organiserar sig i så kallade konsortier. Exempel på dessa finns i
Göteborg, Roslagen och Gävleborg.

Mer information kan fås via Coompanion.

www.sofisam.se
Tillväxtverket, Arbetsförmedlingen och Försäkringskassan har skapat en
gemensam web-sida med mycket information, konkreta exempel, filmer
med mera om sociala företag. Informationen är gjord i samarbete med
SKL, Socialstyrelsen och intresseorganisationen SKOOPI.

53

ARGUMENT

Argument

34. Vad finns det för anledning att stödja
arbetsintegrerande sociala företag?
Varje företag är unikt och alla närmare 300 arbetsintegrerande sociala
företag ser olika ut och riktar sig till olika målgrupper. Ett par generella
argument kan vara:

Närmare arbetsmarknaden
Ett arbetsintegrerande socialt företag är redan en del av arbetsmarkna-
den. Därmed är steget inte lika stort till andra arbeten på arbetsmarkna-
den i jämförelse med andra lösningar.

Delaktighet och empowerment
Viktiga grundbultar i ett socialt företag är att medarbetarna är delaktiga
i verksamheten och att dess struktur möjliggör en ökad självkänsla och
kraft utåt i förhållande till det omgivande samhället.

Frigör mänsklig energi
Det skapar energi och kreativitet att få vara med att bestämma tillsam-
mans med andra – efter förmåga. Nya affärsidéer och verksamheter blir
lättare verklighet när beslutsvägarna är korta.

Lättare att få acceptans
Det är juridiskt möjligt att kommunen bedriver näringsverksamhet för
att till exempel skapa sysselsättning. Samtidigt kanske omgivningen har
större acceptans om verksamheten bedrivs som ett icke vinst-drivande
socialt företag som är fristående från kommunen.

Lättare att vara flexibel
Om en kommun, till exempel på grund av ett minskat behov, vill minska
sitt åtagande gentemot ett socialt företag, bör det ha större möjligheter
att klara verksamheten genom att öka sitt utbud till andra förvaltningar,
andra kommuner, Arbetsförmedlingen eller genom ökad försäljning på
marknaden.

54

ARGUMENT

Ekonomiska argument
Det är inte konstigt att människor som mår bättre och i ökad utsträck-
ning kommer i arbete, också innebär lägre kostnader och högre intäkter
för framför allt kommunerna. Behovet av kommunal sysselsättning,
boendestöd, försörjningsstöd med mera bör minska samtidigt som
skatteintäkterna ökar om fler får anställning.

En enda människa som kan lämna det kommunala ansvarsområdet
enligt Socialtjänstlagen och Lagen om Stöd och Service tack vare ett
socialt företag som plattform, innebär miljonvinster för kommunen på
ett par års sikt.

40 procent av dem som har försörjningsstöd har det på grund av brist
på arbete. Kommunerna bör i ökad utsträckning omvandla passiva
ersättningar som försörjningsstöd till aktivt stöd till sociala företag,
där bidragstagarna kan få arbete.

55

REFERENSER

Referenser

Dagens Samhälle 33/2012, artikeln
”Sociala krav ger jobb i förorterna”

Lagen (2007:1092) om offentlig
upphandling, LOU.

EU-parlamentets utskott för den inre
marknaden och konsumentskydd,
2012/2004(INI), 8.5.2012

Konkurrenslagen SFS 2008:579

Faktapromemoria 2010/11:FPM99
Meddelande om tjänster av allmänt
intresse, www.riksdagen.se

Faktapromemoria 2006/07:FPM4
Sociala tjänster i allmänhetens
intresse, www.riksdagen.se

Tjänster av allmänt intresse.
Offentliganställdas Förhandlingsråd,
www.ofr.se

www.coompanion.se

www.famna.org

www.overenskommelsen.se

www.regeringen.se

www.tillvaxtverket.se

www.upphandlingsutredningen.se

www.sofisam.se

www.socialforum.se

www.skl.se

www.skoopi.coop

Blideman, Bo & Laurelii, Eva: Sociala
företag vidgar arbetsmarknaden.
Kommentus förlag 2011

Hans Westlund (red): Social Ekonomi
i Sverige. Fritzes, Stockholm 2001

Wijkström, Filip & Lundström, Tommy:
Den ideella sektorn. Organisationerna
i det civila samhället. Sober förlag
2002

Prissättning vid överlåtelse av
offentlig verksamhet till kommunal
personal (s.k. avknoppning) –
kommunalrättsliga och EG/
EU-rättsliga aspekter.
Statskontoret 2008

”Sociala investeringar”
– en lägesrapport.
PM från maria.mutt@stockholm.se

Rapport av uppdrag till Tillväxtverket
med anledning av regeringens
handlingsplan för arbetsintegrerande
sociala företag. N2010/4265/ENT

Blideman, Bo: Samhälleliga mål
med upphandling som medel.
Tillväxtverket 2011

Europeiska kommissionen:
Socialt ansvarsfull upphandling
– en handledning till sociala hänsyn
i offentlig upphandling.
EU-kommissionens kontor i Sverige

Blideman, Bo & Karlsson, Yngve:
Att arbeta för arbete.
Kommentus förlag 2003/2010

Regeringens proposition 2001/02:142

http://www.riksdagen.se
http://www.coompanion.se
http://www.famna.org
http://www.overenskommelsen.se
http://www.regeringen.se
http://www.sofisam.se
http://www.socialforum.se
http://www.skl.se
mailto:maria.mutt@stockholm.se

56

BILAGOR

Bilagor – Så här har
kommunerna gjort

Det blir alltfler kommuner som formaliserar sitt intresse för att utveckla
socialt företagande. Det kan ske genom att utse ansvariga personer och
genom att besluta om policyer som antas av Kommunstyrelsen eller
Kommunfullmäktige, vilket exemplifieras nedan från olika kommuner.

Ansvarig person
Flera kommuner har nu ansvariga personer/verksamhetsutvecklare för
socialt företagande, ofta i samverkan med Samordningsförbund om det
finns på orten. Exempel på sådana kommuner är:

•	 Luleå

•	 Umeå

•	 Kramfors

•	 Sundsvall

•	 Haninge/Tyresö/Nynäshamn (i regi av Samordningsförbundet)

•	 Karlstad

•	 Göteborg

57

BILAGOR

Policyer om socialt företagande
För att ha en bra formell grund att stå på för utvecklingsarbete om soci-
alt företagande, har en del kommuner policyer/riktlinjer som har anta-
gits av kommunstyrelsen eller kommunfullmäktige. Ett par exempel
bifogas nedan (när det är långa dokument, bifogas endast ett utdrag).

Luleå

Luleå kommuns policy för socialt företagande

Inledning
Policyn utgår från grundsynen att vårt samhälle är ekonomiskt organi-
serat i tre sektorer; det privata näringslivet, den offentliga sektorn och
den sociala ekonomin. För Luleå kommun är det av stor betydelse att
dessa tre sektorer samarbetar med varandra för en lokal hållbar utveck-
ling.

I vår ambition om ett hållbart samhälle vill vi aktivt bidra till att för-
hindra människors utanförskap. Vi vill ge möjligheter till alla människor
i vår kommun att ha ett meningsfullt liv. En del i detta arbete är att bidra
till att så många som möjligt är en integrerad del i arbetslivet med en
meningsfull sysselsättning.

Vår grundtanke är att göra det möjligt för alla människor att bidra till
sin egen och samhällets utveckling utifrån sin egen förmåga. I våra
ambitioner ser vi att sociala företag kan vara ett framgångsrikt komple-
ment till de övriga insatser som Luleå kommun arbetar med.

Policy
•	 Luleå kommun ska aktivt arbeta för att öka sin kunskap om sociala

företag och dess villkor.

•	 Luleå kommun ska aktivt sträva efter ett ökat samarbete med viktiga
aktörer inom området.

•	 Luleå kommun ska arbeta för att synliggöra de sociala företagen såväl
internt som externt i kommunen.

•	 Luleå kommun ska aktivt bidra till att sociala företag startas och
fortlever.

58

BILAGOR

Syfte
•	 Tydliggöra kommunens viljeinriktning när det gäller sociala företag.

•	 Tydliggöra kommunens roll i relation till övriga aktörer, offentliga
såväl som privata.

•	 Möjliggöra för respektive förvaltning/bolag inom Luleå kommun att
se sin roll i arbetet med sociala företag och personer som kan omfat-
tas av dessa.

Definition – sociala företag
•	 Driver näringsverksamhet med målsättning att integrera människor,

som står långt ifrån den ordinarie arbetsmarknaden, i samhälle och
arbetsliv.

•	 Skapar delaktighet för medarbetarna genom ägande, avtal eller på
annat dokumenterat sätt.

•	 I huvudsak återinvesterar sina vinster i den egna eller liknande
verksamhet.

•	 Är organisatoriskt fristående från offentlig verksamhet.

Motiv för kommunen
Motiven för kommunen att arbeta för att stödja tillkomsten och utveck-
lingen av sociala företag är:

•	 Sociala företag kan främja arbete och sysselsättning för människor
som står långt från den ordinarie arbetsmarknaden, och därmed
minska och förhindra människors utanförskap i samhället.

•	 Sociala företag kan stärka och utveckla människors självkänsla och
förmåga till ett självständigt liv genom att öka egenförsörjningen.

•	 Sociala företag kan bidra till ett bättre samhälle genom att erbjuda
kompletterande tjänster och produkter.

•	 Sociala företag kan frigöra kreativitet och entreprenörskap hos män-
niskor som annars skulle ha svårt för den möjligheten.

Ekonomiska resurser
•	 Möjligheten att söka andra medel/bidrag för att starta sociala företag

beaktas.

•	 Behov av medel kan initieras om särskilda skäl föreligger.

59

BILAGOR

Avtal och upphandling
•	 Ställa sociala hänsyn i upphandlingar där så är möjligt.

•	 Förenkla upphandlingsförfarandet samt göra mindre omfattande
upphandlingar där så är möjligt.

Ansvarsfördelning
Kommunstyrelsen har det övergripande ansvaret för stöd till socialt
företagande.

Arbetsmarknadsförvaltningen har ansvar för att stödja tillkomsten av
sociala företag samt skapa samverkansforum/nätverk med de berörda
aktörerna såväl internt och externt.

Respektive förvaltning/bolag ansvarar för det egna arbetet i linje med
denna policy. Varje förvaltning/bolag ansvarar i synnerhet för informa-
tion och kunskapsspridning av bland annat de möjligheter som öppnas
genom sociala företag.

Samverkan och samarbete
För att Luleå kommun ska nå framgång med arbetet att främja sociala
företag krävs att det finns en intern organisation som bygger på ett hel-
hetsperspektiv. Detta innebär att alla förvaltningar är delaktiga, strävar
åt samma håll och har en bra kommunikation och samverkar i frågorna.

Uppföljning
För att kunna bedöma nyttan och effekterna av genomförda kommunala
insatser ska en årlig uppföljning ske. Arbetsmarknadsförvaltningen
ansvarar för uppföljningen. Rapportering sker till kommunstyrelsen.

Växjö

Växjö kommuns policy för socialt entreprenörskap

Inledning
Denna policy tar sin utgångspunkt i att det ideella engagemanget har
stor betydelse för utvecklingen av välfärden och demokratin. Det sociala
entreprenörskapet bedrivs av idrottsföreningar, pensionärsorganisatio-
ner, handikapporganisationer, kulturföreningar och ungdomsföreningar.
Det finns inom kyrkliga samfund, samfälligheter och byalag. Det sociala
entreprenörskapet kan bidra till arbete och inkludering åt de grupper
som idag står utanför arbetsmarknaden.

60

BILAGOR

Policyn anger Växjö kommuns förhållningssätt till den sociala ekonomin
samt pekar på några områden, främst inom socialt entreprenörskap, som
bör spela en större roll i framtiden. Policyn riktar sig till medborgarna,
kommunens anställda, föreningslivet och andra berörda aktörer.

Föreliggande policy avses vara styrande för Växjö kommun under
tidsperioden 2010-01-01–2011-12-31 och ska därefter på grundval av
gjorda erfarenheter revideras. Huvudansvaret för frågor rörande socialt
entreprenörskap ligger under kommunstyrelsen.

Utgångspunkter
Växjö kommun vill öka sitt engagemang inom det lokala sociala entre-
prenörskapet. Denna sektor av ekonomin tillgodoser redan idag många
gemensamma behov av arbete, bostäder, fritidsverksamhet, kultur,
brottsförebyggande arbete, utbildning, barnomsorg, äldreomsorg, miljö-
främjande arbete, infrastruktur m.m.

Det lokala sociala entreprenörskapet skulle med stöd och stimulans
från kommunen i högre utsträckning kunna bidra till att:

•	 Främja tillväxten i den lokala ekonomin och därmed skapa förutsätt-
ningar för vidgad välfärd.

•	 Främja möjligheterna till integration i arbetslivet för arbetssökande
som saknar förankring på den reguljära arbetsmarknaden.

•	 Komplettera offentlig verksamhet och därmed erbjuda medborgarna
ett större utbud.

•	 Öka valfriheten genom att erbjuda alternativ till den offentliga sek-
torns tjänster.

•	 I vissa fall ersätta verksamhet som idag drivs i offentlig regi.

Vision
Växjö kommun ska främja ett socialt entreprenörskap som bidrar till att
skapa förutsättningar för alla kommuninvånare att försörja sig själva och
att vara delaktiga i samhällsgemenskapen. En öppet sinnad kommun
med en positiv inställning till det entreprenörskap och engagemang som
medborgarna visar i kooperativ och föreningar är viktig för utveckling
och fördjupning av demokratin och medborgarnas delaktighet. Växjö
skall vara en kommun där privata företag, offentlig verksamhet samt
medborgarna och deras sammanslutningar, var och en för sig och
gemensamt bidrar till samhällsutvecklingen.

61

BILAGOR

För att denna vision ska kunna nås ska det sociala entreprenörskapet
och dess organisationer vara en naturlig samarbetspartner när det gäller
att finna vägar till arbete och meningsfull sysselsättning för personer
som under lång tid befunnit sig utanför den reguljära arbetsmarknaden.
Det bör också vara självklart att vissa tjänster kan utföras inom ramen
för de lokala sociala företagen som ett alternativ till att utföras i kommu-
nens egen regi. Kommunens förvaltningar och bolag ska, av ovan redo-
visade skäl, se en samverkan med aktörer inom det lokala sociala före
tagandet som både självklar och berikande för den egna verksamheten.

Växjö kommun har som målsättning att öka sitt engagemang inom
det sociala entreprenörskapet genom att:

•	 Ha ett öppet och positivt förhållningssätt gentemot det sociala före
tagandet.

•	 Främja det sociala företagandet både i dess roll som självständig sam-
hällskraft och som part i samarbetet kring lösningen av gemensamma
angelägenheter.

•	 Uppmuntra det lokala sociala företagandet till att starta ny verksam-
het, likväl som att bereda möjlighet att överta driften av befintlig
kommunal verksamhet.

Riktlinjer
Att stärka det lokala sociala företagandet/entreprenörskapet samt initiera
verksamheter av den art som skisserats i denna policy är en långsiktig
process. Inom ramen för denna policys löptid handlar det för Växjö
kommunkoncern om att lägga en grund för fortsatta initiativ genom att:

•	 Förankra policydokumentet och sprida kunskap om detta i berörda
verksamheter.

•	 Kartlägga vad som idag görs inom ramen för det lokala sociala entre-
prenörskapet.

•	 Kartlägga de områden där det sociala företagandet kan komplettera,
utgöra alternativ eller ersätta offentlig verksamhet.

•	 Engagera det lokala sociala entreprenörskapet i syfte att initiera verk-
samheter som kan utgöra en övergångsarbetsmarknad och/eller en
mer permanent sysselsättning för de grupper som har en svag ställ-
ning på arbetsmarknaden.

62

BILAGOR

•	 Utveckla samverkansformer mellan kommunen och de lokala sociala
företagen.

•	 Göra de kommunala förvaltningarna och bolagen delaktiga i proces-
sen samt ansvariga för att utforma konkreta stöd- och stimulansinsat-
ser inom sina respektive områden.

Tidaholm

Tidaholms kommuns förhållningssätt till social ekonomi och
socialt företagande
Huvudansvaret för frågor rörande social ekonomi och socialt företa-
gande ligger under kommunstyrelsen.

Tidaholms kommun vill öka sitt engagemang i den lokala sociala
ekonomin. Denna sektor av ekonomin tillgodoser redan idag många
gemensamma behov av arbete, bostäder, fritidsverksamhet, kultur,
brottsförebyggande arbete, utbildning, barnomsorg, äldreomsorg, miljö-
främjande arbete, infrastruktur m.m.

Den lokala sociala ekonomin skulle med stöd och stimulans från
kommunen i högre utsträckning kunna bidra till att:

•	 Främja tillväxten i den lokala ekonomin och därmed skapa förutsätt-
ningar för vidgad välfärd.

•	 Främja möjligheterna till integration i arbetslivet för arbetssökande
som saknar förankring på den reguljära arbetsmarknaden.

•	 Komplettera offentlig verksamhet och därmed erbjuda medborgarna
ett större utbud.

•	 Öka valfriheten genom att erbjuda alternativ till den offentliga sek-
torns tjänster.

•	 I vissa fall ersätta verksamhet som idag drivs i offentlig regi.

Kommunen bör ha en stödjande och stimulerande roll i relation till den
sociala ekonomins aktörer medan dessa själva måste utgöra drivkraften i
utvecklingen av den lokala sociala ekonomin.

63

BILAGOR

Vision
Det i dagsläget mest angelägna syftet med att stödja den lokala sociala
ekonomins utveckling är för kommunens del att öka möjligheterna till
integration i arbetslivet för de arbetssökande som under lång tid saknat
förankring på arbetsmarknaden. Grundtanken är att göra det möjligt för
alla människor att bidra till sin egen och samhällets utveckling – att bli
delaktiga och kunna skapa goda levnadsvillkor för sig själva.

En öppet sinnad kommun med en positiv inställning till det entrepre-
nörskap och engagemang som medborgarna visar i kooperativ och för-
eningar är viktig för utveckling och fördjupning av demokratin och
medborgarnas delaktighet. Tidaholms kommun skall vara en kommun
där privata företag, offentlig verksamhet samt medborgarna och deras
sammanslutningar, var och en för sig och gemensamt, bidrar till sam-
hällsutvecklingen.

För att denna vision ska kunna nås ska det sociala entreprenörskapet
och dess organisationer vara en naturlig samarbetspartner när det gäller
att finna vägar till arbete och meningsfull sysselsättning för personer
som under lång tid befunnit sig utanför den reguljära arbetsmarknaden.
Det bör också vara självklart att vissa tjänster kan utföras inom ramen
för lokala sociala företag som ett alternativ till att utföras i kommunens
egen regi. Kommunens förvaltningar och bolag ska, av ovan redovisade
skäl, se en samverkan med aktörer inom det lokala sociala företagandet
som både självklar och berikande för den egna verksamheten.

Målsättning
Tidaholms kommun har som målsättning att öka sitt engagemang inom
det sociala företagandet genom att

•	 ha ett öppet och positivt förhållningssätt gentemot socialt företagande,

•	 främja det sociala företagandet både i dess roll som självständig sam-
hällskraft och som part i samarbetet kring lösningen av gemensamma
angelägenheter,

•	 samverka på lokal, regional, nationell och internationell nivå, bl.a.
genom medverkan i nätverk som syftar till att stärka den sociala eko-
nomin,

•	 uppmuntra sociala företag att starta ny verksamhet, likaväl som att se
dess möjligheter att överta drift av inom kommunen befintlig verk-
samhet.

64

BILAGOR

Utgångspunkter
Utgångspunkter i stödet till socialt företagande är att

•	 verksamheterna ska bygga på demokratiska organisationsformer,
jämlikhet och jämställdhet, mångfald, empowerment-perspektiv
(egenmakt), generera samhällsnytta samt bidra till en hållbar social,
ekonomisk och miljömässig tillväxt,

•	 verksamheterna ska bereda personer med begränsad konkurrensför-
måga på den reguljära arbetsmarknaden möjligheter till arbete/syssel-
sättning,

•	 kommunen ska som alltid ha ett genusperspektiv i sin relation till den
sociala ekonomin. Det innebär t ex att i förekommande fall kräva och
stimulera till att verksamheterna riktar sig till både kvinnor och män.

Riktlinjer
Att stärka den lokala sociala ekonomin samt initiera verksamheter av
den art som skisserats i denna policy är en långsiktig process. Inom
ramen för denna policy handlar det för kommunens del om att lägga en
grund för fortsatta initiativ genom att:

•	 Förankra policydokumentet och sprida kunskap om detta och den
sociala ekonomin i berörda verksamheter och till andra berörda
aktörer.

•	 Etablera lämpliga samverkansformer mellan kommunen och den
sociala ekonomins aktörer och i dessa utveckla en dialog kring den
sociala ekonomins framtida utveckling.

•	 Göra de kommunala förvaltningarna och bolagen delaktiga i proces-
sen samt ansvariga för att utforma konkreta stöd- och stimulansinsat-
ser inom sina respektive områden.

•	 Verka för en samverkan mellan den sociala ekonomin, framtida soci-
ala företag och näringslivet.

Bifogad handlingsplan avser enbart arbetsintegrerade sociala företag
och utgör grunden för det fortsatta arbetet med att verkställa riktlin-
jerna.

65

BILAGOR

Haninge
I en tjänsteskrivelse från Samhällsutvecklingsavdelningen (2009-04-14,
Dnr 73/2009) finns en policy om utveckling av socialt företagande.
Denna policy har bland annat resulterat i anställning av en verksamhets-
utvecklare för socialt företagande i samarbete med Samordningsförbun-
det. I policyn finns följande handlingsplan beskriven:

Policy för främjande av sociala företag i Haninge

Övergripande handlingsplan
I ett inledningsskede ska kommunens insatser främst äga rum inom
följande fyra punkter:

1. 	Information och utbildning
	 Sprida information om sociala företag bland kommunens anställda,

föreningar och organisationer inom kommunen.

	 Erbjuda utbildning för personal och brukare i olika kommunala verk-
samheter samt till engagerade i t.ex. olika klient- och brukarorganisa-
tioner.

	 Arrangera studieresor till och studiebesök hos olika sociala företag.
Sådana besök kan med fördel arrangeras i samverkan med olika
intressenter.

2. 	Rådgivning
	 Erbjuda möjligheter till rådgivning för personer som vill veta mera

för att ta steget att starta och driva ett socialt företag. Det kan ske
genom utveckling av ett utvecklingscentrum för sociala företag eller
genom att samverkan utvecklas med andra aktörer, t.ex. Nyföretagar-
centrum, Coompanion eller motsvarande.

3. 	Identifiera möjliga och/eller önskade utvecklingsområden
för sociala företag

	 Utgångspunkten för detta arbete är att inventera och identifiera nuva-
rande och framtida behov av arbete och rehabilitering i kommunen.
Detta arbete bör naturligtvis ske i mycket nära samarbete med t.ex.
Försäkringskassan och Arbetsförmedlingen.

	 Samverkan med olika intresse- och klientorganisationer är också
angeläget.

66

BILAGOR

4. Avtal och upphandling
	 En översyn av upphandlingsreglementet bör ske för att skapa möjlig-

heter till att ta sociala hänsyn vid upphandling, vilket ger möjligheter
för sociala företag att delta i anbudsgivningen.

	 För att skapa långsiktiga och rimliga förutsättningar för fler och väx-
ande sociala företag bör kommunen förorda samarbetsavtal framför
upphandlingar, med intresserade föreningar, organisationer, där så är
möjligt.

Samordningsförbundet Östra Södertörn
Samordningsförbundet består av kommunerna Haninge, Tyresö och
Nynäshamn. Samordningsförbundet har visat ett aktivt intresse för
utveckling av sociala företag i medlemskommunerna och beslut 2011
bland annat följande (2011-10-05, dnr 21/2011):

Det övergripande syftet med satsningen på socialt företagande är att
underlätta bildandet av sociala företag och därigenom kunna vidga
arbetsmarknaden och erbjuda möjligheter till rehabilitering och arbete
genom företagande för fler av dem som idag inte har plats på arbets-
marknaden. �

Hur kan Samordningsförbundet konkret stödja sociala företag?
•	 Dörröppnare till Arbetsförmedlingen – det finns ett stort behov av

kontaktpersoner som kan socialt företagande.

•	 Dörröppnare till kommunerna – praktikplatser, köp av platser för
personer med funktionsnedsättning.

•	 Finansiera visst handledarstöd för nystartade sociala företag efter
individuell bedömning.

•	 Köp av tjänster via Resursrådet avseende rehabiliteringstjänster.

•	 Ordna mentorer till sociala företag och potentiella sociala företag.

•	 Hålla nätverksmöten, frukostmöten och seminarier.

•	 Ordna kostnadsfria studiebesök till andra sociala företag.

(utdrag ur riktlinjer)

67

BILAGOR

Upphandling med
social hänsyn/sociala kriterier
I samband med riktlinjer för utveckling av det sociala företagandet,
brukar kommunerna också anta en policy för användning av sociala
hänsyn/sociala kriterier vid offentlig upphandling. Hittills är det mest
kommunala bostadsbolag samt Arbetsförmedlingen som har använt sig
av denna möjlighet vid upphandling. Ett par exempel:

Örebro
Örebro har riktlinjer vid upphandling om miljökriterier och etiska
kriterier om fairtrade. Så här är riktlinjerna om sociala hänsyn:

Sociala hänsyn
Genom ökad sociala hänsyn vid offentlig upphandling medverkar kom-
munen till att bidra till en hållbar utveckling, en utveckling med hänsyn
till hållbar ekonomisk tillväxt i vilken sociala framsteg och hänsyn till
miljön ingår. Det överensstämmer med EU:s mål att bl.a. höja sysselsätt-
ningsnivån, förbättra arbets- och levnadsvillkor och befrämja en ökad
livskvalitet.

Möjligheterna att ställa villkor om sociala hänsyn gäller enbart
tjänste- och entreprenadupphandlingar. Sociala hänsyn ska ställas där så
är möjligt och relevant. Kontrakten bör dessutom ha lång varaktighet.

Örebro kommuns upphandlingspolicy vilar på en uttalad värdegrund.
Den uttrycks så här i Upphandlingspolicy för Örebro kommun (2012-
02-22 Ks 225/2012):

Värdegrundsbaserade förhållningssätt
Hållbar upphandling kräver en helhetssyn, kommunen ska därför arbeta
efter följande …

•	 Upphandlingsprocessen ska säkerställa att inköp sker på ett ekono-
miskt, socialt och ekologiskt hållbart sätt samt följa gällande avtal,
lagar och regler.

•	 Kommunens medborgare ska känna trygghet i att kommunen väljer
varor, tjänster och entreprenader som ger god kostnadseffektivitet
med låg miljöpåverkan.

68

BILAGOR

•	 I möjligaste mån ska upphandlingsprocessen bidra till innovation av
ny miljöteknik samt säkra god miljö och hälsa, ekonomisk och social
välfärd och rättvisa för nu levande och kommande generationer. Livs-
cykelperspektivet är grundläggande vid beräkning av kostnadseffekti-
vitet.

•	 Näringslivet och den sociala ekonomin ska känna tillförsikt och se
kommunen som en partner för framtida affärer.

Falun
I Falu kommun har man beslutat om en policy gällande upphandling
enligt följande (2012-08-28, dnr KSO514/12):

•	 Att ställa sociala hänsyn som villkor i upphandlingar där så är möjligt.

•	 Att förenkla upphandlingsförfarandet samt göra mindre omfattande
upphandlingar så att små och lokala aktörer har praktiska möjligheter
att deltaga.

Göteborg
Kommunstyrelsen har 2012 beslutat om en Inköps och upphandlings
policy, där följande stycke ingår om sociala och etiska krav:

Sociala och etiska krav
Vid all upphandlings- och inköpsverksamhet ska relevanta sociala och
etiska krav ställas när det är möjligt. Särskild hänsyn ska tas till ILO:s
åtta grundläggande konventioner om mänskliga rättigheter i arbetslivet
samt FN:s barnkonvention. Krav ska ställas om att entreprenören inte
får vidta åtgärder som kan åsidosätta lag eller kollektivavtal för arbetet
eller annars strida mot vad som är allmänt godtaget inom den bransch
som entreprenaden avser.

Andra krav som i vissa upphandlingar kan ställas är bl.a. på de
anställdas sammansättning, exempelvis på viss andel av långtidsarbets-
lösa, anställningsvillkor, tillgänglighet för personer med funktionsned-
sättning, viss standard på arbetsmiljön, möjliggörande av praktikplatser
eller på jämställdhet och mångfald.

In
fo

 0
47

0.
 P

ro
d

u
kt

io
n

: O
rd

fö
rr

åd
et

. T
ry

ck
: D

an
ag

år
d

Li
TH

O
. T

ry
ck

t
i 3

00
 e

x,
 o

kt
o

b
er

 2
01

2.
 D

är
ef

te
r

tr
yc

k
vi

d
 b

eh
ov

.

Tillväxtverket
Swedish Agency for Economic and Regional Growth
Tel 08-681 91 00
www.tillvaxtverket.se

Att stödja utan att styra är producerad på
uppdrag av Temagruppen Entreprenörskap
och Företagande och försöker ge svar på de
vanligaste frågorna från kommuner som vill
stödja framväxten av arbetsintegrerande sociala
företag. Frågor kring tillämpning av regelverk
som Lagen om Offentlig Upphandling, LOU,
Konkurrenslagstiftning och EU:s statsstödsregler
återkommer ständigt. Men också frågor som
var hittar vi eldsjälarna? Hur visar vi att vi är
intresserade av att stödja utvecklingen? För
vilka är det lämpligt med sociala företag?

Att stödja utan att styra har kommit till för att
ge grundläggande svar på så många av dessa
frågor som möjligt. Men tipsar också om
kompletterande källor för dem som vill veta mer.

Tillväxtverket underlättar
förnyelse i företag och regioner,
och gör det enklare för företag.

