

LOV
I NYKVARN

Förfrågningsunderlag med avtal för LOV i

Nykvarns kommun

Fastställd av VON den 5 september 2011, § 87
Uppdaterat av VON den 28 maj 2012, § 71

 2

1. INLEDANDE INFORMATION.. 3
1.1 Nykvarns kommun ... 3
1.2 Lag om valfrihetssystem .. 3

2. UPPDRAGSBESKRIVNING.. 4
2.1 Biståndsbeslut... 4
2.2 Serviceinsatser.. 4
2.3 Val av utförare.. 5
2.4 Ickevalsalternativ ... 5
2.5 Omval av utförare... 5
2.6 Kontaktperson för utförare ... 5
2.7 Upphandlingsförfarande... 5

3. ANSÖKAN .. 6
3.1 Ansökans utformning ... 6
3.2 Ansökans giltighetstid .. 6
3.3 Handläggning ... 7
3.4 Begäran om rättelse.. 7
3.5 Sekretess... 7

4. VILLKOR FÖR ATT BLI GODKÄND UTFÖRARE.. 8
4.1 Grundläggande villkor.. 8
4.2 Villkor för verksamheten, verksamhetsledning och personal .. 8

5. AVTALSVILLKOR... 10
5.1 Parter ... 10
5.2 Omfattning .. 10
5.3 Avtalstid .. 10
5.4 Underleverantör... 10
5.5 Kapacitetstak ... 10
5.6 Ändringar och tillägg .. 10
5.7 Ägarbyte eller ny verksamhetsansvarig .. 11
5.8 Överlåtelse av avtal eller uppdrag... 11
5.9 Förändring av verksamheten ... 11
5.10 Tilläggstjänster ... 11
5.11 Information och marknadsföring.. 11
5.12 Meddelarfrihet .. 11
5.13 Sekretess... 12
5.14 Utförande av insatser.. 12
5.15 Dokumentation ... 12
5.16 Informationsskyldighet... 13
5.17 Rapportera utförd tid för utbetalning av ersättning.. 13
5.18 Rapportera avvikelser för debitering av kund .. 13
5.19 Nyckelhantering ... 13
5.20 Egna medel ... 13
5.21 Katastrof- och krisberedskap.. 13
5.22 Kvalitetsuppföljning... 13
5.23 Ersättning ... 14
5.24 Grund för att häva avtalet... 15
5.25 Tvist.. 16
5.26 Avtalsexempel.. 16

 3

1. INLEDANDE INFORMATION

1.1 Nykvarns kommun

Nykvarns kommun ligger invid E 20 mellan Södertälje och Strängnäs. Det är en relativt ung
kommun som bildades den 1 januari 1999 vid en delning av Södertälje kommun. I Nykvarns
kommun bor ca 9 300 invånare. Med tåg tar man sig från Nykvarns centrum till Stockholm
eller Eskilstuna på ca 30 min. Det finns ytterligare information om Nykvarns kommun på
kommunens hemsida www.nykvarn.se

Den 14 oktober 2010 tog Kommunfullmäktige i Nykvarns kommun beslut om att
valfrihetssystem enligt LOV för serviceinsatser inom hemtjänst, införs.

Vid mätning den 17 augusti 2011 hade 88 personer hemtjänstinsatser i Nykvarns kommun.
Av dessa hade 30 personer endast serviceinsatser, 46 personer hade service- och
omvårdnadsinsatser och 12 personer hade endast omvårdnadsinsatser.

1.2 Lag om valfrihetssystem

I enlighet med regeringens strävan efter att underlätta för kommuner och landsting att ge den
enskilde en valmöjlighet vid valet av utförare inom äldreomsorgen, inom stödverksamhet för
personer med funktionsnedsättning och inom hälso- och sjukvård trädde den 1 januari 2009
lag om valfrihetssystem (LOV) i kraft.

LOV bygger på principen att det är den upphandlande myndigheten som är huvudman för
verksamheten och bär ansvaret för att tjänsterna utförs i enlighet med gällande lagstiftning.

Relationen mellan den upphandlande myndigheten och utföraren bygger på ett civilrättsligt
avtal. Den utförare som ansöker och godkänns enligt framtaget förfrågningsunderlag, och inte
kan uteslutas enligt 7 kap. 1 § LOV, får teckna avtal med kommunen. Genom avtalet skall
myndigheten försäkra sig om att tjänster utförs i enlighet med kommunens ansvar. Tjänster
får bara tillhandahållas inom ramen för kommunens kompetens. Avtalslagens regler om
anbud och accept är gällande. När en utförare sänder in sin ansökan om att vara med i
valfrihetssystem är det att se som ett anbud.

Den upphandlande myndigheten måste även tillhandhålla ett ickevalsalternativ till de enskilda
som inte aktivt väljer utförare.

Beslut enligt LOV kan inte överklagas med stöd av 10 kap, Kommunallagen. Utförare kan
emellertid lämna in ansökan om rättelse till allmän förvaltningsdomstol eller väcka talan om
skadestånd mot den upphandlande myndigheten enligt reglerna i 10 kap, LOV.

 4

2. UPPDRAGSBESKRIVNING

2.1 Biståndsbeslut

När kommunen gjorts uppmärksam på att behov av hemtjänstinsatser föreligger gör
kommunens biståndshandläggare en biståndsbedömning utifrån den enskildes behov, enligt 4
kap. 1 § Socialtjänstlagen (Sol) och enligt kommunens riktlinjer för äldreomsorgen.
Bedömningen avser personlig omvårdnad och/eller serviceinsatser. Bedömningen utmynnar i
ett biståndbeslut. Det är de biståndsbedömda serviceinsatserna som ingår i valfrihetssystem
enlig LOV i Nykvarns Kommun. Biståndshandläggarens bedömning ligger till grund för
insatser som utföraren utför hos den enskilde. Det är den enskilde som väljer, av de utförare
som kommunen godkänt, vem som skall utföra biståndsbedömda serviceinsatser hos
henne/honom. Av biståndsbeslutet och beställningen ska tydligt framgå vilka serviceinsatser
den enskilde skall få hjälp med. Utförare får betalt av kommunen för att utföra
biståndsbedömda serviceinsatser hos enskilda hemtjänsttagare. Syftet med de
biståndsbedömda insatserna är att ge den enskilde en skälig levnadsnivå och hjälpen ska
stärka den enskildes möjligheter till ett fortsatt självständigt liv.

Biståndsbeslutet reglerar de insatser som ska utföras, hur ofta insatserna ska utföras och
vilken tid som skall läggas på att utföra insatserna. Biståndsbeslutet skickas i form av en
beställning till utförare med information om beviljade insatser och med den sammanlagda
tiden för insatsernas utförande. Beställningen ligger till grund för den genomförandeplan som
utföraren ska upprätta tillsammans med den enskilde. Beställningen ligger även till grund för
de signeringslistor som skall finns hos den enskilde. Eventuella avvikelser ska dokumenteras
och återrapporteras till kommunen. Biståndshandläggare följer upp alla biståndsbeslut och
detta ska ske minst en gång per år.

2.2 Serviceinsatser

Exempel på biståndsbedömda serviceinsatser är städ, tvätt, inköp promenadstöd och
snöskottning. I normalfallet får den enskilde inte biståndsbeslut för fönsterputs, sopsortering,
fin- och grovstädning, rengöring av silver, gräsklippning och storinköp.

Serviceinsatser utförs normalt vardagar mellan klockan 09:00 – 17:00.

2.2.1 Städ
Städning enligt biståndsbeslut utförs normalt en gång var fjortonde dag. I biståndsbedömd
städning ingår dammsugning, våttorkning av golv, rengöring av kök och badrum. De
städredskap som används ska tillhandahållas av den enskilde. Grundkravet är en
välfungerande dammsugare med extra filter och påsar, golvmopp med hink, diverse trasor och
svampar samt rengöringsmedel.

2.2.2 Tvätt
Tvätt enligt biståndsbeslut utförs normalt två gånger i månaden. Strykning eller mangling
ingår normalt inte i biståndet. En förutsättning för att enskild ska beviljas hjälp med tvätt är
att det finns tvättmöjligheter i form av fungerande tvättmaskin eller tillgång till tvättstuga.

2.2.3 Inköp
Biståndsbedömda inköp innebär normalt veckohandling som planeras och utförs tillsammans
med den enskilde om det är möjligt. Storinköp och inköp av stora tunga varor ingår normalt
inte i biståndet.

 5

2.2.4 Promenadstöd
Promenadstöd innebär att den enskilda får biståndsbeslut för att någon ska följer med vid
promenad eller när den enskilda ska uträtta ärenden. När det gäller promenadstöd beviljas
maximalt fyra timmar per månad som bistånd.

2.2.5 Snöskottning
Biståndsbeslut för snöskottning kan ges till enskilda som inte själva eller med hjälp av
anhörig/närstående kan utföra detta. Den biståndsbedömda snöskottning som ligger inom
valfrihetssystem enligt LOV är den som ska utföras under vardagar mellan 09:00 – 17:00.

2.3 Val av utförare

Valfrihetssystem i Nykvarns kommun innebär att den enskilde själv kan välja vem som ska
utföra biståndsbedömda serviceinsatser. Den enskilde har alltid rätt att utan motivering byta
utförare. De enskilda får genom kommunens hemsida, via informationsbroschyr och via
biståndshandläggaren information om de utförare som denne kan välja mellan. Informationen
som lämnas om de olika utförarna ska vara neutral och saklig.

2.4 Ickevalsalternativ

För den som aktivt inte vill eller kan välja utförare för biståndsbedömda serviceinsatser, finns
ett ickevalsalternativ och det är den kommunala hemtjänsten som är ickevalsalternativ.
Enskilda som vid införandet av LOV har biståndsbeslut på serviceinsatser och inte aktivt
väljer utförare får således kommunal hemtjänst som utförare av serviceinsatser.

2.5 Omval av utförare

Den enskilde har rätt att när som helst och utan motivering byta utförare. Vid önskan om byte
av utförare vänder sig den enskilde till biståndshandläggaren och biståndshandläggaren
meddelar berörda utförare. Uppsägningstiden är normalt fem dagar men kan vara längre vid
överenskommelse.

2.6 Kontaktperson för utförare

Vid behov av information och svar på frågor kontakta då;
Myndighetschef VFF och ÄO: Ing-Marie Bengtsson
Telefonnummer: 08-555 014 76
Mailadress: ing-marie.bengtsson@nykvarn.se
Postadress: Centrumvägen 20, 155 80 NYKVARN

2.7 Upphandlingsförfarande

Upphandling pågår så länge kommunen annonserar på avsedd webbplats hos
Kammarkollegiet. Utförare har möjlighet att löpande sända in ansökan baserat på aktuellt
förfrågningsunderlag.

Det är viktigt att utföraren noggrant följer förfrågningsunderlaget inklusive bilagornas
anvisningar. De möjligheter som finns för förtydliganden och komplettering av ansökan är
begränsade. Om en ansökan inte innehåller begärda uppgifter görs en begäran om
komplettering eller förtydligande. Inkommer inte begärda kompletteringar eller
förtydliganden inom den tid som anges i denna begäran kan ansökan komma att förkastas.

De utförare som uppfyller kraven i aktuellt förfrågningsunderlag kommer att få teckna avtal
med kommunen efter beslut om godkännande.

 6

3. ANSÖKAN

Ansökan sänds till:
Myndighetschef VFF och ÄO
Nykvarns kommun
Centrumvägen 20
155 80 NYKVARN

Ansökan kan inte lämnas via fax eller e-post.

3.1 Ansökans utformning

Ansökan ska vara upprättad på svenska och undertecknad av behörig firmatecknare. Ansökan
ska innehålla efterfrågade uppgifter och dokument. Samtliga krav som ställs i
förfrågningsunderlaget ska besvaras. Om hänvisning gjorts till annat dokument ska
dokumentet bifogas och det ska tydligt framgå under vilken punkt eller rubrik i dokumentet
som information finns. Ansökan kan förkastas om svaren är ofullständiga eller saknas efter
påminnelse.

Av ansökan ska framgå:

• Företagets namn, organisationsnummer, och kontaktuppgifter
• Vem som är verksamhetsansvarig
• Eventuellt kapacitetstak
• Verksamhetens målsättning
• Försäkran om att uppgifter som lämnas i ansökan är sanningsenliga

Till ansökan ska bifogas:

• Av skatteverket och kronofogdemyndigheten besvarad blankett ”begäran om
upplysning vid upphandling” SKV 4820, som är högst tre månader gammal

• Registreringsbevis från Bolagsverket
• Kopia på ansvarsförsäkring
• Kopia på kvalitetsdokument
• Meritförteckning med betyg och intyg för den som ansvarar för verksamheten
• Tre olika referenser på den som ansvarar för verksamheten
• Förteckning över anställda och deras utbildningsgrad
• Information om eventuellt kollektivavtal
• Rutiner för sekretess och tystnadsplikt
• Rutiner för dokumentation och framtagande av genomförandeplan
• Rutiner för rapportering av missförhållanden
• Rutiner för hantering av synpunkter och klagomål
• Information om personallegitimationer
• Rutiner för hantering av enskildas nycklar

3.2 Ansökans giltighetstid

Den sökande är bunden av sin ansökan i 90 dagar från det att ansökan lämnats in.

 7

3.3 Handläggning

Från den 1 januari 2012 har det varit möjlighet att lämna in ansökningar. Inkommen ansökan
öppnas och registreras löpande varefter ansökningar inkommer. Sökande får ett
mottagningsbevis på att ansökan inkommit. Därefter görs en kontroll utifrån ansökan och
bifogade handlingar av att sökande uppfyller villkoren för att bli godkänd som utförare för
serviceinsatser inom hemtjänsten i Nykvarns kommun. Om ansökan inte är komplett och om
det uppstår frågor kring ansökan kontaktas sökande som får möjlighet att komplettera
ansökan.

Myndighetschef VFF och ÄO tar ställning till om sökande uppfyller kraven i
förfrågningsunderlaget. Beslut om godkännande eller inte lämnas till sökande inom sex
veckor från det att ansökan inkom till kommunen (avvikelse från detta kan dock ske under
juni, juli, augusti och december).

3.4 Begäran om rättelse

Det finns möjlighet att begära rättelse enligt LOV 10 kap 1 § av ett beslut om att sökande inte
godkänns som utförare av serviceinsatser inom hemtjänsten. Det finns också möjlighet att
begära skadestånd enligt LOV 10 kap. 2 §.

3.5 Sekretess

Kommunen är en myndighet och omfattas av offentlighetsprincipen. Detta innebär att
allmänheten har rätt att ta del av handlingar som inkommit till myndigheten (allmän
handling). För att uppgift i allmän handling ska vara sekretessbelagd måste det finnas stöd i
offentlighets- och sekretesslagen (OoSL). Enligt 31 kap. 16 § OoSL gäller sekretess för
uppgifter om en enskilds affärs- eller driftsförhållanden om det kan antas att den enskilde eller
någon närstående till denne lider skada eller men om uppgiften röjs.

Anser utföraren att uppgift i inlämnad ansökan ska sekretessbeläggas ska utföraren precisera
vilken uppgift det gäller. Det är emellertid alltid kommunen som beslutar om en uppgift kan
sekretessbeläggas. Beslut om utlämnande av allmän handling kan överklagas till
kammarrätten.

 8

4. VILLKOR FÖR ATT BLI GODKÄND UTFÖRARE

4.1 Grundläggande villkor

För att bli godkänd som utförare av serviceinsatser inom hemtjänsten i Nykvarns kommun ska
utföraren vid anbudsinlämnandet uppfylla de grundläggande villkoren. Detta innebär att
sökande måste uppfylla samtliga villkoren nedan:

• Inte vara i konkurs eller likvidation, inte vara under tvångsförvaltning eller vara
föremål för ackord eller tills vidare ha inställt sina betalningar eller vara underkastad
näringsförbud.

• Inte vara föremål för ansökan om konkurs, tvångslikvidation, ackord eller annat
liknande förfarande.

• Inte heller genom lagakraftvunnen dom vara dömd för brott som avser
yrkesutövningen, ha gjort sig skyldig till allvarligt fel i yrkesutövningen.

• Ha fullgjort sina åligganden avseende socialförsäkringsavgifter eller skatt i hemlandet
eller annan stat inom EES-området

• Juridisk person eller företrädare för den juridiska personen får inte ha dömts för sådant
brott som avses i LOV 7 kap. 1 § 3p eller gjort sig skyldig till sådant fel som avses i
LOV 7 kap. 1 § 4p.

• Inte i något väsentligt hänseende låta bli att lämna begärda upplysningar eller lämna
felaktiga upplysningar beträffande punkterna ovan.

Samtliga grundläggande villkor ska även uppfyllas under pågående avtalsperiod. Konsekvens
om villkoren inte uppfylls under pågående avtalsperiod är att avtalet kan komma att hävas.

4.2 Villkor för verksamheten, verksamhetsledning och personal

För att bli godkänd som utförare av serviceinsatser inom hemtjänsten i Nykvarns kommun ska
sökande vid anbudsinlämnandet, om ej annat anges, uppfylla samtliga villkor för
verksamheten, verksamhetsansvarig och personal nedan:

• Vara förtrogen med gällande lagar och föreskrifter inom verksamhetsområdet.
• Vara registrerad hos Bolagsverket och uppvisa registreringsbevis samt F–skattsedel.
• Se till att den enskilda och kommunen hålls skadelösa för skada orsakad medvetet

eller på grund av oaktsamhet av personal anställd hos utföraren och för detta ska
utföraren inneha giltig ansvarsförsäkring.

• Ha tillgång till internetuppkoppling och telefon (ska vara uppfyllt vid
avtalsskrivande).

• Bedriva verksamhet så den enskilda får insatser utförda enligt biståndbeslut under hela
året, vilket innebär att ha beredskap för att kunna utföra serviceinsatser även när
ordinarie personal är sjuk eller har semester (ska vara uppfyllt vid avtalsskrivandet).

• Följa socialtjänstlagens bestämmelser angående att rapportera och utreda
missförhållanden eller påtaglig risk för missförhållanden.

• Rutiner för att informera vård- och omsorgsnämnden om den eller de rapporter som
mottagits med anledning av missförhållanden eller påtaglig risk för missförhållanden.

• Säkerställa att all personal har fotolegitimation (ska vara uppfyllt vid avtalsskrivande).
• Ha rutiner för säker hantering av nycklar.
• Ha rutiner för säker hantering av privata medel.
• Ha en verksamhetsansvarig med personlig lämplighet och adekvat erfarenhet

beträffande att ansvara för verksamhet som utför serviceinsatser inom hemtjänst.
• Ha personal som har god kompetens, tillräcklig utbildning, erfarenhet av

arbetsuppgifterna samt goda kunskaper i svenska språket både i tal och skrift.

 9

• Rutiner för att se till att den enskilde får en kontaktperson inom företaget, senast två
veckor efter beställning mottagits (ska vara uppfyllt vid avtalsskrivande).

• Rutiner för att se till att personalen erhåller adekvat kompetensutveckling (SOSFS
2006:11).

• Ha rutiner för introduktion av nyanställda, bedriva dokumenterat kvalitetsarbete,
enligt socialstyrelsens allmänna råd och föreskrifter (SOSFS 2006:11).

• Ha rutiner och ansvar för att all personal iakttar den sekretess och tystnadsplikt som
gäller för socialtjänstens personal (ska vara uppfyllt vid avtalsskrivande).

• Följa av kommunen beslutade värdegrund för äldreomsorgen (ska vara uppfyllt vid
avtalsskrivande).

• Följa Socialstyrelsens föreskrifter angående dokumentation.
• Ha rutiner för mottagande och hantering av synpunkter och klagomål (ska vara

uppfyllt vid avtalsskrivande).
• Rutiner för en säker och tillförlitlig informationsöverföring mellan utförare och

biståndshandläggaren (ska vara uppfyllt vid avtalsskrivande).
• Rutiner för att informera biståndshandläggaren vid avvikelser från biståndsbeslutet

(ska vara uppfyllt vid avtalsskrivande).
• Ta emot och utföra samtliga uppdrag inom angivet kapacitetstak (ska vara uppfyllt vid

avtalsskrivande).
• Vara representerad vid informationsmöten som biståndshandläggaren kallar till (ska

vara uppfyllt vid avtalsskrivande).
• Tillhandahålla biståndshandläggaren eller dennes representant efterfrågad information,

statistikuppgifter och i övrigt efterfrågade handlingar om verksamheten för
utvärdering och uppföljning (ska vara uppfyllt vid avtalsskrivande).

Samtliga villkor för verksamheten, verksamhetsansvarig och personal ska uppfyllas även
under pågående avtalsperiod. Konsekvens om villkoren inte uppfylls under pågående
avtalsperiod är att skriftlig varning utdelas och om inte villkoren uppfylls inom den tid som
anges i varningen kan avtalet komma att hävas. Vid misstanke om allvarliga brister som kan
utgör fara för hemtjänsttagare kan avtalet hävas interimistiskt av vård- och omsorgsnämndens
ordförande och en anmälan till Socialstyrelsen kan bli aktuellt.

 10

5. AVTALSVILLKOR

5.1 Parter

Detta avtal är upprättat mellan Vård- och omsorgsnämnden i Nykvarns kommun, 212000-
2999 och xxxxxxx, xxxxxx-xxxx

5.2 Omfattning

Avtalet omfattar utförande av biståndsbedömda serviceinsatser, i kundval enligt LOV, inom
hemtjänsten i Nykvarns kommun i enlighet med aktuellt förfrågningsunderlag xxxx-xx-xx.

5.3 Avtalstid

Avtalet gäller från och med den dag båda parterna undertecknat avtalet. Avtalet löper under
två år från och med att avtalet är gällande. Efter dessa två år finns möjlighet till förlängning
av avtalet under ett år i taget med uppsägningstid med tre månader för utföraren och tre
månader för kommunen innan avtalets utgång.

5.4 Underleverantör

Underleverantörer kan anlitas om det framgår i ansökan vilka underleverantörer som anlitas.
Utföraren ansvarar för att anlitad underleverantör uppfyller de villkor som krävs för att bli
godkänd som utförare av serviceinsatser inom hemtjänsten i Nykvarns kommun. Utföraren
ska vid anlitande av underleverantörer eller vid byte av underleverantörer informera Nykvarns
kommun och övriga berörda, inklusive de enskilda angående anlitad underleverantör.

5.5 Kapacitetstak

Utföraren har möjlighet att ange ett kapacitetstak uttryckt i antal timmar per månad, avseende
biståndsbedömda insatser. Minimum beträffande det kapacitetstak som utförare kan ange är
64 timmar per månad. Utföraren har skyldighet att kunna ta upp till hela sitt kapacitetstak
inom tre månader från datum då avtalet skrivs under. Utföraren får inte inom ramen för
angivet kapacitetstak tacka nej till uppdrag. Det ligger på utföraren att i god tid meddela
kommunen när utföraren nått sitt kapacitetstak. Utföraren ska, när det finns efterfrågan som
går utöver utförarens kapacitetstak, ingå i ett kösystem som administreras av kommunen.
Angivet kapacitetstak kan höjas eller sänkas under pågående avtalsperiod förutsatt att
utföraren meddelar detta till biståndhandläggaren senast en månad i förväg och ser till att
ingen enskild blir lidande.

5.6 Ändringar och tillägg

Förfrågningsunderlaget med avtalsvillkor kan komma att ändras till följd av politiska beslut.
Utföraren kan inom 30 dagar från det att ändringsmeddelande avsänts skriftligt meddela att de
ändrade villkoren inte accepteras. Om sådant meddelande inte mottagits av
biståndshandläggaren inom angiven tidsfrist blir utföraren bunden av de nya villkoren. Om
utföraren meddelar att de inte accepterar ändringen inom angiven tidsfrist betraktas avtalet
som uppsagt och upphör att gälla tre månader efter det att angiven tidsfrist löpt ut.

 11

5.7 Ägarbyte eller ny verksamhetsansvarig

Om ett företag som utför serviceinsatser inom hemtjänsten i Nykvarns kommun byter ägare
ska en ny ansökan lämnas in till kommunen om att få utföra serviceinsatser inom hemtjänsten.
Vid byte av ägare ses det nya företaget som ny utförare och måste uppfylla kraven i aktuellt
förfrågningsunderlag samt skriva avtal med kommunen.

Om utföraren ersätter sin verksamhetsansvarige ska detta meddelas till biståndshandläggaren
och den nya verksamhetsansvarige ska godkännas av Nykvarns kommunen.

5.8 Överlåtelse av avtal eller uppdrag

Avtal om att utföra serviceinsatser inom hemtjänst i Nykvarns kommun får inte överlåtas på
annan utförare.

5.9 Förändring av verksamheten

Innan en förändring av verksamheten sker görs en kontroll av om villkoren i aktuellt
förfrågningsunderlag uppfylls. Om utföraren vill ändra kapacitetstak ska information lämnas
till kommunen senast en månad innan förändringen träder i kraft och utföraren ska se till att
ingen enskild blir lidande.

5.10 Tilläggstjänster

Tilläggstjänster avser sådana tjänster som ligger helt utanför biståndsbedömningen.
Tilläggstjänster avser också tjänster som ingår i biståndsbeslutet men där den enskilde vill öka
volymen eller antalet tillfällen utöver vad som ingår i biståndsbeslutet. Tydlig information
måste lämnas till den enskilde om att tilläggstjänsten inte ingår i biståndsbeslutet och således
inte ingår i hemtjänstavgiften. Utföraren får inte ställa krav på den enskilde att denne ska köpa
tilläggstjänster av utföraren och det måste vara tydligt för den enskilde vad som ingår i
biståndbeslutet och vad som erbjuds därutöver.

Avtal om utförande av tilläggstjänster ligger utanför detta avtal och är ett avtal mellan
utföraren och den enskilde.

5.11 Information och marknadsföring

Kommunen informerar de enskilda om möjligheten att välja utförare för biståndsbedömda
serviceinsatser. Kommunen informerar även de enskilda om de utförare som godkänts av
kommunen. Detta sker dels genom lämnande av informationsformulär som innehåller lösa
informationsblanketter med information om de utförare som godkänts av kommunen.
Utförare är skyldiga att fylla i den av kommunen förtryckta informationsblanketten till
informationsformuläret. Utföraren är även skyldig att under avtalstiden se till att
informationsblanketten beträffande det egna företaget hålls uppdaterad.

Utförare får inte försöka värva kunder bland de enskilda på ett för den enskilde påträngande
sätt till exempel genom hembesök eller telefonsamtal.

5.12 Meddelarfrihet

Personal som arbetar för utföraren ska åtnjuta meddelarfrihet och personal ska kunna påtala
missförhållanden utan risk för repressalier.

 12

5.13 Sekretess

Enligt 26 kap.1 § OoSL gäller sekretess inom socialtjänsten för uppgift om en enskilds
personliga förhållanden, om det inte står klart att uppgiften kan röjas utan att den enskilde
eller någon närstående till denne lider men. Med socialtjänst förstås i offentlighets- och
sekretesslagen verksamhet enligt lagstiftningen om socialtjänst såsom hemtjänst. Detta
innebär att de som utför insatser inom hemtjänsten inte får berätta om de enskildas personliga
förhållande eller lämna ut skriftliga uppgifter om enskilds personliga förhållanden.

Enligt brottsbalken 20 kap. 3 § kan den som röjer uppgift, som han är pliktig att hemlighålla
enligt lag, dömes för brott mot tystnadsplikt till böter eller fängelse i högst ett år och den som
av oaktsamhet begår gärning som avses ovan kan dömas till böter.

Utföraren ska ta ansvar och ha rutiner för att all personal iakttar den sekretess som gäller inom
socialtjänsten.

5.14 Utförande av insatser

Utföraren är skyldig att ta emot och utföra samtliga uppdrag inom angivet kapacitetstak. Om
en enskild som redan har insatser som utförs av en utförare får ett utökat behov, med ett
biståndsbeslut om utökning av insatser, är utföraren skyldig att utföra de utökade insatserna
även om kapacitetstaket överskrids.

Utföraren ska snarast, dock senast inom ett dygn (under vardagar) bekräfta att beställning
mottagits via mail eller telefon. Bekräftelsen lämnas till biståndshandläggaren. Utföraren är
skyldig att kontakta den enskilde inom fem arbetsdagar från det att beställningen mottagits
om inte annat anges i beställningen. Utföraren kan vara skyldig att påbörja beviljade
serviceinsatser inom ett dygn (under vardagar) om detta anges i beställningen.

Den enskilde ska, inom två veckor från det att beställningen mottagits, få en kontaktperson
inom företaget. Kontaktpersonen är den person som den enskilde i första hand ska kunna
vända sig till vid frågor eller annat som handlar om utförandet av insatsen.

5.15 Dokumentation

Utföraren ska upprätta en genomförandeplan tillsammans med den enskilde. Genomförandet
av insatserna skall dokumenteras.

5.15.1 Genomförandeplan
Utföraren ska utifrån beställningen upprätta en genomförandeplan. Detta ska ske tillsammans
med den enskilde, dennes god man eller förvaltare. Genomförandeplanen ska innehålla målet
med insatserna, hur och när beviljade insatser ska genomföras samt när genomförandeplanen
ska följas upp. Uppföljning ska ske om behovet förändras eller minst en gång per år.
Utföraren ansvarar för att personal har god kännedom om uppdraget och om
genomförandeplanen.

5.15.2 Journalanteckning
Genomförandet av insatsen ska fortlöpande dokumenteras i en social journal.
Dokumentationen ska ske i enlighet med socialstyrelsens föreskrifter och allmänna råd
(SOSFS 2006:5). Av den sociala journalen ska det bland annat framgå om den enskildes
behov förändras och om det hänt något som gör att insatsen inte går att genomföra som

 13

planerat. Dokumentationen ska förvaras i enlighet med arkivlagens bestämmelser och så att
sekretessen är säkrad.

5.15.3 Lex Sarah
Utföraren är skyldig att ha goda rutiner för utredning och dokumentation av rapportering
enligt socialtjänstlagen (SoL) 14 kap. 3 §. Om det inkommer en Lex Sarah rapport ska
utföraren informera kommunen om rapporten och utredningen i ärendet.

5.16 Informationsskyldighet

Om den enskildes behov förändras är utföraren skyldig att informera biståndhandläggaren om
detta snarast möjligt. Utföraren är även skyldig att snarast möjligt informera bistånds-
handläggaren om den enskilde är inskriven på sjukhus, har uppehåll i insatsen eller har avlidit.
Utföraren är även skyldig att meddela biståndshandläggaren om den enskilde bedöms ha
behov av god man/förvaltare. Information om innebörden av god man/förvaltare finns på
kommunens hemsida. Personal hos utföraren får inte ha uppdrag som god man/förvaltare för
enskilda denne utför serviceinsatser hos.

5.17 Rapportera utförd tid för utbetalning av ersättning

Utföraren är skyldig att senast den 4:e varje månad rapportera det totala antalet utförda
timmar under föregående månad. Uppgifterna lämnas till biståndshandläggaren och avvikelser
i förhållande till biståndsbeslutet ska tydligt framgå av rapporten.

5.18 Rapportera avvikelser för debitering av kund

Utföraren är skyldig att senast den 4:e varje månad rapportera avvikelser vid utförande av
serviceinsatserna. Avvikelserapporten ska lämnas till biståndshandläggaren. Denna rapport
ligger sedan till underlag för den hemtjänstavgift som den enskilde betalar.

5.19 Nyckelhantering

Av rutinerna för nyckelhantering måste det tydligt framgå hur utföraren ska hantera
utlämnande och återlämnande av nycklar med signering. Vid eventuell förlust av nycklar ska
detta omedelbart rapporteras till den enskilda. Utföraren ska se till att enskilda hålls skadefri
om förlust av nycklar som är avsiktlig eller beror på försumlighet från utförarens sida.

5.20 Egna medel

Utföraren ska ha skriftliga rutiner för hantering av privata medel. Av rutinen ska tydligt
framgå hur utföraren hanterar den enskildes privata medel. Utföraren ska se till att den
enskilde hålls skadefri vid förlust av kontanter eller betalkort som är avsiktlig eller beror på
försumlighet från utförarens sida.

5.21 Katastrof- och krisberedskap

Utföraren ska i den mån utföraren har möjlighet medverka, i den del som avser serviceinsatser
inom hemtjänsten, vid större olyckor och händelser av katastrofkaraktär i kommunens
beredskaps- och katastrofarbete.

5.22 Kvalitetsuppföljning

Vård- och omsorgsnämnden i Nykvarns kommun har det yttersta ansvaret för den hemtjänst
som utförs hos enskilda i kommunen. Kommunen följer årligen upp den verksamhet som
utförare bedriver i kommunen. Uppföljning sker även när behov av uppföljning uppstår där

 14

emellan. Utförare är skyldig att utan extra ersättning samarbeta med kommunen och lämna ut
efterfrågade handlingar och uppgifter som är nödvändiga för att kommunen ska kunna
säkerställa att verksamheten bedrivs i enlighet med gällande lagar och förordningar samt
enligt aktuellt förfrågningsunderlag och avtal. Utföraren är också skyldig att lämna ut
handlingar och uppgifter så att kommunens revisorer kan kontrollera och utvärdera utförarens
ekonomiska ställning.

5.22.1 Uppföljning
I uppföljningen ingår:

• Uppföljning av synpunkter och klagomål
• Brukarundersökning
• Granskning av dokumentation
• Avtalsuppföljning genom tillsyn av verksamheten
• Fördjupad granskning genom stickprov eller efter klagomål
• Uppföljning av att biståndsbeslutade insatser
• Kontroll hos skatteverket

Resultatet av uppföljning kommuniceras alltid med utföraren innan resultatet redovisas vid
vård- och omsorgsnämndens sammanträde.

5.22.2 Åtgärd vid eventuell brist
Framkommer det brister i verksamheten sker följande:

• Möte med utförare för genomgång av brister.
• Vid mindre brister utfärdas skriftlig varning och om inte åtgärder vidtas för att åtgärda

bristen kan avtalet hävas.
• Vid allvarliga brister ska en åtgärdsplan upprättas omedelbart och uppföljning sker

fortlöpande enligt åtgärdsplanen. Avtalet hävs om inte åtgärdsplanen följs eller om
inte åtgärdsplan upprättas omedelbart. Vid fara för liv och hälsa för enskild kan vård-
och omsorgsnämndens ordförande även häva avtalet interimistiskt i väntan på beslut
från vård- och omsorgsnämnden. Vid allvarliga brister kan det bli aktuellt med
anmälan till andra myndigheter såsom Socialstyrelsen.

Socialstyrelsen är ansvarig tillsynsmyndighet beträffande de utförare som ingår avtal med
kommunen om att utföra serviceinsatser inom hemtjänst. Socialstyrelsen ska kontrollera att
utförare uppfyller de krav som ställs i gällande lagar och förordningar.

5.23 Ersättning

Kommunen garanterar inte någon volym, det är den enskildes val, biståndsbeslut och utförda
timmar som avgör den ersättning utföraren får. Vård- och omsorgsnämnden fattar beslut
angående ersättningsnivå i valfrihetssystemet. Ersättning utbetalas i efterskott, för faktiskt
utförd tid där maxtiden som ersätts är tiden för insatser som beviljats i biståndsbeslut. Faktiskt
utförd tid är räknat på en schablon som utgör 70 % hemma hos kund 30 % kringtid. Utföraren
får inte kräva eller acceptera betalning direkt från kund för utförda biståndsbedömda insatser.

Ersättningsnivån ligger under 2012 på 330 kr per utförd timme. I timpriset (330 kr) ingår
personalkostnader, kostnad för kringtid, transportkostnader och administration. I priset ingår
inte kompensation för moms. För utbetalning av ersättning krävs inlämnande av faktura från
utföraren, med fakturan ska också lämnas in godkänt signeringsunderlag signerat av kund.

 15

5.23.1 Moms
Tjänster inom hemtjänsten är normalt momsfria om utföraren tillhandahåller både
omvårdnadstjänster och servicetjänster eller bara omvårdnadstjänster. I de fall privata utförare
endast tillhandahåller servicetjänster blir tjänsten istället momspliktigt, eftersom tjänsten inte
kan anses ha karaktären av ”social omsorg” eller ”annan jämförlig social omsorg”.1 De
externa utförare som utför endast servicetjänster ska därför lägga på moms på timpriset.

5.23.2 Bomtider etc
Ersättning utgår för biståndsbedömd tid även då;

• inplanerad insats inte blir utförd på grund av att en enskild inte är hemma vid
överenskommen tid,

• den enskilde oplanerat tagits in på vårdinrättning (ersättning utgår då under två dagar),
• vid minskning av insatsen, uppsägning och vid byte av utförare (uppsägningstid pågår

under fem dagar) och
• då enskild avlidit (ersättning utgår under fem dagar).

Alla avvikelser måste dokumenteras och genast återrapporteras till biståndshandläggaren.

5.23.3 Dubbelbemanning
Dubbelbemanning kan beviljas om enskild enligt biståndsbeslutet behöver hjälp av två
personer samtidigt. Utföraren får ersättning för dubbel tid i förhållande till bedömd tid i
biståndsbeslutet i det fall där det tydligt framgår av biståndsbeslutet att den enskilde behöver
hjälp av två personal samtidigt. Vid oklarheter ska utföraren kontakta biståndshandläggaren
innan utföraren börjar utföra insatsen.

5.23.4 Avrundad tid
När insats beviljats med kortare tid än 15 min utgår ersättning för utförd tid avrundat upp till
30 min.

5.23.5 Omräkningsklausul
Vård- och omsorgsnämnden fastställer årligen timersättningen i samband med att man
fastställer budgeten för respektive år. Detta innebär att ersättningen kan komma att ändras
under pågående avtalstid.

5.23.6 Dröjsmålsränta
Dröjsmålsränta enligt 6 § räntelagen betalas ut vid försenad betalning som orsakas av
kommunen. Räntebelopp som understiger 100 kr, expeditions-, fakturerings-, påminnelse-,
förseningsavgifter och andra avgifter betalas inte ut.

5.24 Grund för att häva avtalet

Avtalet kan komma att hävas med hänvisning till:
• Avtalsbrott
• Att villkoren i förfrågningsunderlaget inte uppfylls vid årlig granskning eller stickprov

och villkoren fortfarande inte uppfylls inom tid som anges i eventuell skriftlig varning.
• Egen begäran från utföraren, då utföraren avser att avveckla verksamhet (utföraren ska

i dessa fall informera biståndshandläggaren minst tre månader före det att
verksamheten upphör).

• Att utföraren helt saknat uppdrag under en 12 månaders period.

1 Skatteverkets ställningstagande den 2006-12-18 dnr 131 664715-06/111

 16

• Brister i utförarens verksamhet. Brist kan vara att lagar och föreskrifter som styr
verksamheten inte följs (större brister leder till hävande av avtalet och mindre brister
leder först till skriftlig varning som leder till att avtalet hävs om bristerna som påtalas i
varningen inte åtgärdas inom angiven tid).

• Att utföraren tar ut avgift från enskild för utförd service som ligger inom
biståndsbeslutet.

Vid avtalsbrott har kommunen rätt till ersättning för ekonomisk skada kommunen lider genom
utförarens avtalsbrott, om inte utföraren kan visa att avtalsbrottet beror på hinder utanför
dennes kontroll (force majeure).

5.24.1 Beslut om att häva avtal vid brister i verksamheten
Vård- och omsorgsnämnden beslutar angående hävande av avtal till följd av brister i
verksamheten. Vid misstanke om allvarliga brister som kan utgöra fara för enskild kan vård-
och omsorgsnämndens ordförande besluta om att interimistiskt häva avtalet till dess vård- och
omsorgsnämnden tagit ställning i frågan.

5.25 Tvist

Tvist mellan parter med anledning av detta avtal ska avgöras av Södertälje tingsrätt med
tillämpning av svensk rätt. Utföraren måste under pågående avtalstvist fullgöra sina uppgifter
enligt detta avtal.

5.26 Avtalsexempel

Detta avtal är upprättat i två likalydande exemplar, varav parterna innehar var sitt exemplar.

Nykvarns kommun Verksamhetsansvarig

Datum

 Datum

Underskrift

Underskrift

Namnförtydligande

 Namnförtydligande

