

Tyresö kommun
Socialförvaltningen
Åsa Linge
Utredare

YTTRANDE
2012-01-16
1 (5)

Dnr 2011/SN 0179 001

Socialnämnden

Svar på motion ”Satsa på sociala företag!”

Förslag till beslut

- Kommunstyrelse/kommunfullmäktige föreslås avslå motionen ”Satsa på sociala företag!”.

Socialförvaltningen

Ingrid Boheman Risto
Socialchef

Catarina Stavenberg
Stabschef

Sammanfattning

Miljöpartiet de gröna i Tyresö har lämnat motionen ”Satsa på sociala företag!” (KF 2011-10-13, § 85). I motionen föreslås kommunfullmäktige uppdra åt kommunstyrelsen att omgående initiera ett arbete för att ta fram ett förslag till ett socialt företagandecentrum, förslagsvis i servicecentret. Socialnämnden har fått motionen på remiss, för besvarande som ett led i kommunstyrelsens beredning. Socialförvaltningen lämnar förslag till yttrande inom nämndens verksamhetsområde. Socialförvaltningen bedömer att efterfrågan för närvarande

är för liten för att motivera det upplägg som avses i motionen och att motionen därmed bör avslås. I nuläget bedöms det främst finnas behov av att utse en central utvecklingsledare i kommunen, i syfte att ytterligare stärka den pågående utvecklingen inom området, att underlätta samordning samt för att tydliggöra för medborgarna vart man kan vända sig för rådgivning.

Beskrivning av ärendet

Miljöpartiet de gröna i Tyresö har lämnat motionen ”Satsa på sociala företag!” (KF 2011-10-13, § 85). I motionen föreslås kommunfullmäktige uppdra åt kommunstyrelsen:

- att omgående initiera ett arbete för att ta fram ett förslag till ett socialt företagandecentrum, förslagsvis i servicecentret. Åtterrapporering ska ske i halvårsskiftet 2012.

Motionärerna vill att kommunen ska öppna ett socialt företagarcentrum, förslagsvis i servicecenter i kommunhusets entré, i syfte att synliggöra och prioritera socialt företagande. Vidare framgår i motionen att man vid ett socialt företagarcentrum ska få stöd kring allt som hör igångsättande av företag och att man ska få kostnadsfri personlig och konfidentiell rådgivning och stöd. Vid företagarcentret ska det finnas rådgivare med stort nätverk som ska bistå invånarna med information och hjälp med igångsättande av företaget men att kommunen inte ska stå för själva driften av företagen.

Socialnämnden har fått motionen på remiss, för besvarande som ett led i kommunstyrelsens beredning. Socialförvaltningen lämnar förslag till yttrande.

Vad är ett socialt företag?

Med socialt företag avses i detta sammanhang företag med syfte att skapa möjligheter till arbete för personer som av olika skäl har svårt att etablera sig på arbetsmarknaden. Medarbetare i sociala företag kan vara personer med funktionsnedsättning, tidigare missbruk, längre sjukskrivning, långvarig arbetslöshet eller som av andra skäl befinner sig långt från arbetsmarknaden.¹ Med arbetsintegrerande sociala företag avses företag som producerar och säljer varor och tjänster på den offentliga eller privata marknaden och som:

¹ Tillväxtverket, 2009-08-04: ”Sociala företag behövs! En skrift om sociala företag – en väg till arbete, nya affärsidéer och rehabilitering”.

- har som ändamål att integrera människor som har svårt att ta sig in på arbetsmarknaden,
- skapar delaktighet för medarbetarna genom ägande, avtal eller på annat väl dokumenterat sätt,
- återinvesterar sina vinster i den egna verksamheten eller i liknande verksamhet,
- är organisatoriskt fristående från offentlig verksamhet (relation och samarbete förekommer dock),
- binder samman entreprenörskap med individens behov av arbete och samhällets behov av tjänster,
- driver affärsverksamhet där medarbetarna och deras förutsättningar står i centrum.²

De flesta sociala företag verkar som sociala arbetskooperativ och erbjuder ofta möjlighet till långvarig anställning och rehabilitering som ett led till annan anställning på arbetsmarknaden.³

Nuläge och befintliga möjligheter i Tyresö

I Kommunplan 2012-2014 anges i mål 12 att bildandet av s.k. sociala företag ska uppmuntras så att minst fem sådana finns. I nuläget finns det ett registrerat socialt företag i kommunen samt 1-3, av kommunen kända, verksamheter som har intentionen att på sikt bilda socialt företag. Dessa befinner sig i olika utvecklingsfaser och det är i nuläget endast ett av dem som kan väntas bilda ett socialt företag inom den närmaste tiden.

Inom projektet Kom-An pågår olika satsningar gällande sociala företag och tjänsten för den lokala projektledaren i Tyresö utgörs till hälften av utvecklingsledning avseende socialt företagande inom projektet. Projektet pågår fram till årsskiftet 2012/2013.

Samordningsförbundet Östra Södertörn inledde den 1 juni 2011 en satsning på socialt företagande. En verksamhetsutvecklare har tillsatts för arbete med främjande av sociala företag i Haninge, Nynäshamn och Tyresö. Förbundet har

² Blideman och Laureli, 2008: *Sociala företag vidgar arbetsmarknaden*. Kommentus.

³ Tillväxtverket, 2009-08-04: ”Sociala företag behövs! En skrift om sociala företag – en väg till arbete, nya affärsidéer och rehabilitering”.

tillgång till 50 % av tjänsten, resterande 50 % är vigda för Haninge kommun. Samordningsförbundets styrelse har också beslutat om en plan för arbetet med att främja socialt företagande (23 augusti 2011). Planen medför bland annat inrättande av en styrgrupp med representanter från Arbetsförmedlingen, Försäkringskassan och kommunerna. Den 8 december 2011 beviljades samordningsförbundet medel för ESF-projektet Resursmodellen Södertörn, vars syfte är att skapa fler arbetsträningsplatser för personer som står långt från arbetsmarknaden samt att främja socialt företagande. Projektet inleds med en mobiliseringsfas under våren 2012 och pågår sedan under perioden 1 juli 2012 – 30 juni 2014.

Gällande övriga möjligheter till råd och stöd finns rikstäckande Coompanion som erbjuder kostnadsfri rådgivning åt personer som vill starta kooperativa företag. Coompanion finns i samtliga regioner och drivs av organisationer och företag inom den sociala ekonomin⁴. Coompanion delfinansieras genom EU-medel och statliga Tillväxtverket.

Vidare finns det en digitalt publicerad handbok för samarbete med sociala företag, Sofisam⁵, utgiven av Tillväxtverket. Av denna framgår, gällande kommuners förhållningssätt, att det är positivt med kommunala ställningstaganden om utveckling av sociala företag. Samtidigt betonas dock att även om en kommun kan ta initiativ för att främja utvecklingen av socialt företagande, såsom utbildning och information, så måste det konkreta initiativet tas av dem som själva berörs av företagandet. Detta då det handlar om fristående verksamheter som utgör egna juridiska personer. Vidare rekommenderas att kommunerna har en ansvarig kontaktperson/utvecklare så att det är tydligt såväl internt som externt till vem man kan vända sig.

Förvaltningens bedömning

Regeringen beslutade den 22 april 2010 om en handlingsplan för arbetsintegrerande sociala företag. Av planen framgår att regeringen genom att stödja sociala företag vill bidra till en ökad integration av människor i

⁴ Verksamheter inom den sociala ekonomin har allmännyttan eller medlemsnytta, inte vinstintresse, som drivkraft. De är organisatoriskt fristående från offentlig sektor.

⁵ www.sofisam.se

samhällslivet, arbetslivet och i företagande och samtidigt bidra till Sveriges välmående och utveckling. Utifrån detta, i kombination med kommunens mål och de satsningar som redan pågår i kommunen, ställer sig socialförvaltningen positiv till intentionerna i motionen. Däremot ställer sig förvaltningen tveksam till förslaget om att inrätta ett socialt företagarcentrum i kommunens servicecenter.

För att uppnå målet i Kommunplan 2012-2014 bedöms det finnas behov av ytterligare satsning kring socialt företagande. Efterfrågan bedöms i nuläget dock vara för liten för att motivera ett sådant omfattande upplägg som avses i motionen. Vidare pågår det satsningar i kommunen och inom Samordningsförbundet Östra Södertörn och det finns tillgång till olika rådgivande funktioner.

I nuläget bedöms det främst finnas behov av att utse en central utvecklingsledare i kommunen, vilket också är i enlighet med Tillväxtverkets rekommendationer. Syftet är att ytterligare stärka utvecklingen inom kommunen och att underlätta samordning kring redan pågående interna och externa satsningar. En utvecklingsledare/kontaktperson för socialt företagande i kommunen bedöms också kunna tydliggöra för medborgarna vart man kan vända sig för rådgivning.

Flera förvaltningar berörs av och bör samverka kring utvecklingen av socialt företagande i kommunen. För att arbetet ska fungera kommunövergripande och vara långsiktigt hållbart bedöms det vara lämpligt att utvecklingsledaren organisatoriskt är centralt placerad i kommunen. Allmän information om socialt företagande och kontaktuppgifter till utvecklingsledaren kan lämnas av Servicecenter.

Rent generellt bedöms det vara av stor vikt att satsningar kring socialt företagande är förvaltningsövergripande och inte knutna till enskilda förvaltningar.