

Valfrihetssystem enligt LOV i särskilt boende i Värmdö kommun

Innehållsförteckning

Sammanfattning	3
Nulägesbeskrivning.....	3
Framtida behov av platser i särskilt boende.....	4
Lag (2008:962) om valfrihetssystem	4
Utredning om framtida valfrihetssystem.....	5
Förekomst av LOV i särskilt boende.....	5
Bedömning	6
Källförteckning	7

Sammanfattning

Föreliggande rapport avser finansieringsnämnden för äldreomsorgs uppdrag att utreda möjligheten att införa valfrihetssystem enligt LOV i särskilt boende i Värmdö kommun. Vid införande av LOV annonserar kommunen ett förfrågningsunderlag med de krav som ställs på leverantörer som vill ingå i valfrihetssystemet. Kommunen tecknar därefter avtal med samtliga leverantörer som uppfyller kraven.

Endast ett fåtal kommuner har i dagsläget valfrihet enligt LOV i särskilt boende. Valfrihetssystemen utgörs huvudsakligen av olika typer av parallella tillämpningar av egenregiverksamhet samt upphandling enligt LOU och LOV. Kommunernas valfrihetsmodeller skiljer sig åt bland annat vad gäller ersättningsnivåer, geografisk avgränsning samt omfattningen av LOV-upphandlade platser i systemet.

Till följd av det fåtal kommuner som har infört LOV i särskilt boende saknas utredningar av valfrihetssystemets effekter och konsekvenser inom området. Genomförda brukarundersökningar avser framför allt valfrihetssystem inom hemtjänstverksamhet. Därmed kan föreliggande utredning inte bedöma möjliga konsekvenser av ett införande av LOV utifrån andra kommuners erfarenheter.

Generellt kan dock noteras att en övergång till LOV i särskilt boende är komplicerat och bland annat behöver konsekvenser kring mervärdesskatt och statsstöd tydliggöras. Det föreslås därför att Värmdö kommun avvaktar med att införa valfrihet enligt LOV i särskilt boende i nuläget. Värmdö kommun har därför, i april 2014, ansökt om stimulansbidrag från Socialstyrelsen om 200 000 kr för att förbereda och vidareutveckla valfrihetssystem enligt LOV dels i hemtjänst men också i särskilt boende. Medlen ska användas för att tillsätta utredningsresurser.

Nulägesbeskrivning

Plats på särskilt boende är en biståndsbedömd insats. Den boende betalar en månadsavgift för omvårdnad och mat samt hyresavgift för lägenheten och gemensamma utrymmen på boendet.

Värmdö kommun har fyra särskilda boenden där Gustavsgården och Djuröhemmet drivs i kommunal regi. Ljung och Slottsovalen drivs av Attendo Care på entreprenad, där kommunen har upphandlat driften av verksamheten enligt lag (2007:1091) om offentlig upphandling, förkortad LOU. Kommunen äger och förvaltar alla fastigheter för särskilt boende och upplåter under avtalstiden verksamhetslokaler vid Ljung och Slottsovalen åt Attendo Care. Boendena har sammantaget cirka 230 lägenheter, varav drygt 90 platser är avsatta för personer med demenssjukdomar.

En utveckling har skett mot att äldre flyttar in i särskilt boende senare i livet, med kortare boendetid och generellt sett högre stöd- och omsorgsbehov än tidigare. Detta har gjort att Värmdö kommun har sett en minskad efterfrågan på platser i särskilt boende under de senaste åren samtidigt som kvarboende i hemmet med stöd av hemtjänst har ökat. Behoven av plats i särskilt boende ökar dock nu, i takt med att antalet äldre i befolkningen ökar. För närvarande finns väntelista för att få plats i särskilt boende.

Framtida behov av platser i särskilt boende

Antalet äldre i befolkningen kommer framöver att öka kraftigt i Värmdö kommun, vilket gör att behovet av platser i särskilt boende kan antas växa. Omfattningen på den förmodade ökningen är dock svår att förutse. Behoven påverkas av ett flertal i nuläget okända faktorer, som exempelvis framtida hälsotillstånd samt medicinsk och teknisk utveckling. Detta gör att den framtida befolkningstillväxten bland äldre inte kan likställas med ett motsvarande ökat behov av platser i särskilt boende.

För att möta ett ökat behov av platser i särskilt boende finns planer på att uppföra två nya särskilda boenden i Gustavsberg samt ett boende i Brunn/Pilhamn. Detta gör att antalet platser i särskilt boende utökas till cirka 400 lägenheter, vilket bedöms täcka behoven de kommande åren. Tillskottet av lägenheter i särskilt boende kommer även att medföra att andelen platser för personer med demenssjukdomar utökas. Tillkomsten av nya särskilda boenden gör att lägenheter i Gustavsgårdens så kallade C-hus kan omvandlas till trygghetsbostäder.

Lag (2008:962) om valfrihetssystem

Lag (2008:962) om valfrihetssystem, förkortad LOV, infördes den 1 januari 2009 och kan bland annat tillämpas av kommuner som vill konkurrensutsätta verksamhet inom sociala tjänster eller hälso- och sjukvård. I valfrihetssystemet är det den enskilde som själv väljer vilken leverantör, av dem som kommunen har tecknat avtal med, som ska utföra tjänsten.

En kommun som har beslutat att införa LOV ska löpande annonsera ett förfrågningsunderlag med krav och förutsättningar för att ingå i systemet på en webbsida¹. Leverantörer som vill delta kan ansöka om anslutning till valfrihetssystemet. Kommunen tecknar därefter avtal med samtliga leverantörer som uppfyller kraven i förfrågningsunderlaget. Kommunen har ingen möjlighet att begränsa antalet leverantörer i systemet och nya leverantörer kan kontinuerligt tillkomma. Valfrihetssystemet ska vara konkurrensneutralt där privata leverantörer deltar på samma villkor som kommunens egenregiverksamhet.

De enskilda väljer fritt leverantör bland de som kommunen har tecknat avtal med. Kommunen är skyldig att på ett opartiskt och lättförståeligt sätt informera om vilka leverantörer som finns i systemet. Detta innefattar även att kontinuerligt informera enskilda som redan har valt leverantör om tillkommande utförare för att kunna möjliggöra ett omval. För de som inte gör ett aktivt val av leverantör är kommunen skyldig att tillhandahålla ett så kallat ickevalsalternativ. Ickevalsalternativet kan inte likställas med kommunens egenregiverksamhet.

Ersättningen inom valfrihetssystemet fastställs i förfrågningsunderlaget och är densamma för samtliga leverantörer, privata likväl som kommunens egenregiverksamhet. Ersättningen ska täcka leverantörens samtliga kostnader för att bedriva verksamhet i valfrihetssystemet, inklusive lokalkostnader. Ersättning utgår för utförd tjänst, vilket gör att leverantörer inte per automatik får ersättning för platser som

¹ Valfrihetswebben: www.valfrihetswebben.se

inte är belagda.

Utredning om framtida valfrihetssystem

Regeringen tillsatte i september 2012 en utredning om framtida valfrihetssystem inom socialtjänsten. Utredningen, som presenterade sin slutrapport i januari 2014, skulle utvärdera och analysera effekterna av införandet av LOV inom socialtjänstområdet. Då endast ett tiotal kommuner har infört LOV i särskilt boende gavs utredaren ett särskilt uppdrag att analysera möjligheter och hinder för valfrihetssystem i särskilt boende. Utredaren skulle även föreslå åtgärder för att underlätta ett ökat införande av valfrihet i särskilt boende.

Utredningen menar att det begränsade införandet av LOV i särskilt boende är en följd av att valfrihetssystem i särskilt boende ställer högre krav på kunskap om bland annat statsstöd och mervärdesskatt än inom andra områden. Även frågeställningar kring kommunens rådighet samt utformning av ersättningsmodeller i särskilt boende lyfts fram som särskilt komplicerade faktorer. Utredaren bedömer sammantaget att det är svårare för en kommun att införa LOV i särskilt boende än inom andra verksamhetsområden.

Den statliga utredningen föreslår ingen tvingande lagstiftning för att öka valfriheten i särskilt boende. Istället föreslås stimulansbidrag om 10 mnkr inrättas genom Socialstyrelsen. Kommuner ska kunna ansöka om medel för att anlita specialistkompetens inom relevanta områden för att utreda möjligheterna att införa LOV i särskilt boende.

Förekomst av LOV i särskilt boende

Ett tiotal kommuner, huvudsakligen i Stockholms län, har infört LOV i särskilt boende². I juli 2013 fanns 36 valbara privata leverantörer i de sju kommuner som vid denna tidpunkt hade valfrihetssystem i drift. Av dessa var 23 leverantörer aktiebolag, sex ideella föreningar, fem stiftelser och en kooperativ hyresförening. Den största privata utföraren var Attendo Care med 25 boenden i fyra kommuner.

Kommunerna har valt olika modeller för sina valfrihetssystem i särskilt boende. Skillnaden avser framför allt vilken omfattning av valfrihet enligt LOV som tillämpas. Även valfrihetssystemens geografiska avgränsning varierar mellan kommunerna. Halmstad, Nacka och Uppvidinge kommuner har valfrihetssystem som endast omfattar boenden inom den geografiska kommunen, medan resterande kommuner även godkänner boenden utanför kommungränsen.

Lidingö, Nacka och Uppvidinge kommuner tillämpar renodlade LOV-system. Detta innebär att LOV tillämpas för samtliga platser i särskilt boende, där såväl kommunens egenregiverksamhet som privata leverantörer ingår. Ersättningsmodellerna varierar mellan kommunerna, men baseras vanligtvis på olika ersättningsnivåer baserat på den boendes vård- och omsorgsbehov.

² Valfrihetssystem finns i Halmstad, Lidingö, Nacka, Norrtälje, Solna, Stockholm, Täby, Upplands Väsby, Uppvidinge, och Österåkers kommuner. Beslut om införande har även fattats i Simrishamn, Uppsala och Växjö, som dock ännu inte har publicerat valfrihetssystemen.

Majoriteten av de kommuner som har infört LOV i särskilt boende använder sig av en parallell tillämpning av LOU och LOV samt egenregiverksamhet. Förekomsten av olika typer av utförare påverkar dock inte de enskilda som fritt kan välja bland samtliga leverantörer. Bland annat Halmstad, Solna, Stockholm, Täby och Upplands Väsby kommuner tillämpar olika varianter av denna valfrihetsmodell.

Bedömning

Ett införande av LOV i särskilt boende är komplicerat och medför ställningstaganden inom ett flertal områden vars effekter och konsekvenser för Värmdö kommun föreliggande rapport inte kan bedöma. Detta gäller bland annat områden som mervärdesskatt, statsstöd och fastighetsfrågor.

Av särskild betydelse är kommunens rådighet i särskilt boende, då det är kommunen som ansvarar för att den enskilde får den vård och omsorg denne har behov av. Detta innebär exempelvis att, för det fall en leverantör utesluts eller träder ur valfrihetssystemet, kommunen måste säkerställa att de boende kan få en annan plats. Detta förfarande kan vara komplicerat inom LOV för det fall kommunen inte äger eller hyr verksamhetslokalerna. Detta skulle kunna vara särskilt känsligt för det fall en enskild leverantör skulle inta en dominerande ställning i det samlade utbudet. En fördelning av enstaka platser hos flera leverantörer inom LOV skulle med detta resonemang medföra en mindre risk.

Endast ett fåtal kommuner har infört LOV i särskilt boende och de har därtill som regel endast tillämpat systemet under ett fåtal år. Kommunerna har valt olika modeller för valfriheten. Utredningar om effekter och konsekvenser av införandet av LOV i särskilt boende saknas. De brukarundersökningar och nationella studier som har genomförts av LOV har företrädesvis avsett hemtjänst. Detta gör att det i nuläget inte är möjligt att basera en konsekvensanalys av LOV i särskilt boende på nationella eller andra kommuners erfarenheter.

Erfarenheterna av effekter och konsekvenser av ett införande av LOV i särskilt boende bedöms i nuläget vara för få för att kunna göra ett ställningstagande. Valfrihet i särskilt boende kan uppnås även för det fall LOV inte införs, genom tillämpning av LOU. Det är även möjligt att tillämpa LOU för enstaka platser i särskilt boende, vilket ett antal kommuner tillämpar. Detta tillvägagångssätt för att uppnå valfrihet i särskilt boende bedöms i nuläget vara mindre riskfyllt. Det föreslås därför att Värmdö kommun avvaktar med att införa valfrihet enligt LOV i särskilt boende. En ansökan om stimulansbidrag från Socialstyrelsen om 200 000 kr har, i april 2014, lämnats för att förbereda och vidareutveckla valfrihetssystem enligt LOV dels i hemtjänst men också i särskilt boende. Medlen ska nyttjas för tillsättandet av utredningsresurser.

Källförteckning

Alingsås kommun. *Utredning angående införande av lagen om valfrihetssystem inom särskilt boende*. Bilaga till beslutsunderlag dnr 2012.080.720.

Kammarkollegiet. *Upphandling enligt LOV – en processbeskrivning*. Vägledning 2011:03.

Konkurrensverket. *Kommunernas valfrihetssystem – med fokus på hemtjänst*. Slutrapport. Rapport 2013:1.

Socialdepartementet. *Framtida valfrihetssystem inom socialtjänsten*. Kommittédirektiv 2012:91.

Socialstyrelsen. *Information om stimulansbidrag för att förbereda eller vidareutveckla valfrihetssystem enligt LOV 2014*. Skrivelse dnr 9.1-2630/2014.

SOU 2014:2. *Framtidens valfrihetssystem – inom socialtjänsten*.

Statskontoret. *Översyn av 1 § förordningen om ersättning för viss mervärdesskatt för kommuner och landsting*. Rapport 2011:6.

Sveriges kommuner och landsting. *Prestationsersättning till särskilda boenden för äldre – erfarenheter och tips från tre kommuner*. Vägledning 2012.

Sveriges kommuner och landsting. *Val av ersättningsmodell och beräkning av ersättningsnivå. Hemtjänst och särskilt boende*. Vägledning 2009.

Uppsala kommun. *Utredning rörande möjligheten att tillämpa lagen om valfrihetssystem vid upphandling av särskilda boenden*. Rapport dnr ALN-2012-0057.30.

Värmdö kommun. *Framtidens äldrelev och äldreomsorg i Värmdö kommun*. Rapport dnr 13FNÄ/24.

Värmdö kommun. *Uppdrag att utreda LOV i särskilt boende*. Tjänsteskrivelse dnr 13FNÄ/13.

Västerås stad. *Särskilt boende enligt lag om valfrihetssystem – delområde fastighetsfrågor och ägarskap*. Rapport dnr 2013/943-IFN-753.

Växjö kommun. *Valfrihetssystem enligt LOV i särskilt boende för äldre i Växjö kommun?* Rapport dnr ON/2012:70.

Österåkers kommun. *Strategisk plan för införande av valfrihet i särskilt boende i Österåkers kommun enligt lag om valfrihetssystem (2008:962)*. Rapport dnr VON 2013/0028-735.
