
		
			[image: omslagomvandlingen.jpg]
		

		
			[image: 24792.jpg]
		

		
			

			

			

			

			

			

			

			

			

			

			

			

			

			

			

			

			Detta är en provläsning från Leopard förlag

			

			

			

			

			

			

			Leopard förlag, S:t Paulsgatan 11, 118 46 Stockholm

			www.leopardforlag.se

			

			© Leopard förlag samt de enskilda författarna, 2014

			Omslag och grafisk form: Jesper Weithz

			Omslagsbild: Scanpix

			Sättning: RPform, Richard Persson

			ISBN 978-91-7343-527-7

			

		

		
			

		

	
		
			Kent Werne & Olav Fumarola Unsgaard

			Prolog

			

			

			

			

			På ett demensboende i Örebro sliter de anställda för att få ihop det. Personalstyrkan är slimmad och överbelastad eftersom kommunen pressat kostnaderna i en upphandling samtidigt som den riskkapitalägda vårdkoncernen vill ha 10 procent i vinst.

			I Stockholm har vårdcentralerna tvingats öppna »snorjourer« där förkylningar och skavsår checkas av på löpande band, samtidigt som folk med svårare sjukdomar får mindre tid med läkaren än förut. Här konkurrerar kraven på att få budgeten att gå ihop ut de medicinska behoven. Nya privata vårdmottagningar öppnar inte där folk är som sjukast utan där patientunderlaget är som lönsammast.

			I Sundsvall sa en lärare upp sig när den numera konkursade skolkoncernen satte överbetyg på eleverna för att förbättra skolans rykte. Under flera år gjorde ägarna mångmiljonvinster, men när det kom ett förlustår kastade de in handduken.

			Och runt om i landet sitter ansvarsfulla föräldrar och diskuterar det fria skolvalet på nätforumet Familjeliv, försöker placera sina barn i rätt skola, bland rätt elever. Samtidigt som bolagen nischar sig mot vissa kundsegment och bygger sitt varumärke.

			

			För tre decennier sedan var dessa exempel otänkbara. Inte för att allt var problemfritt, utan för att vård, skola och omsorg nästan uteslutande drevs av det som kallades offentlig sektor, av kommuner och landsting. Privat välfärd var närmast en självmotsägelse. Åtminstone i Sverige. Sådant fanns någon annanstans, främst i USA.

			Men det var då. Idag är exemplen inte bara tänkbara, utan hämtade ur verkligheten. De är inte allmängiltiga, men säger ändå något om den svenska välfärdsomvandlingen.

			»Trots sitt rykte som en vänsterutopi är Sverige numera ett laboratorium för den politiska högern«, skrev brittiska The Guardian 2012.1 Samtidigt noterar tidningen att »Sveriges riskkapitalbransch har växt till den största i Europa relativt till landets ekonomi«, vilket till stor del beror på att de släppts in i vården.

			Det internationella ekonomimagasinet The Economist ägnade för lite mer än ett år sedan ett specialnummer åt The new Swedish model, den nya svenska modellen.2 Man definierar systemet som »välfärdskapitalism« och berömmer svenska politiker för att ha vågat »experimentera med nya idéer« som få andra makthavare.

			Sverige har gått längre än något annat europeiskt land när det handlar om att skilja mellan beställare och utförare i välfärden, hävdar The Economist, och vi har kommit längre än USA med att förverkliga den marknadsliberala ekonomen Milton Friedmans radikala skolpengssystem. »När det handlar om valfrihet skulle Milton Friedman känna sig mer hemma i Stockholm än i Washington DC«, skriver man.

			Rösterna vittnar om att vi har rört oss bort ifrån den offentliga välfärdsmodell som en gång väckte avund bland många amerikanska och europeiska progressiva och rädsla och avsky inom konservativa och marknadsliberala kretsar.

			Omvandlingen är långt ifrån fullbordad. Men ändå långt gången.

			

			Idag går över 200 000 svenska barn och ungdomar i friskolor, en tredjedel av befolkningen är listad på privata vårdcentraler och mer än 60 000 personer jobbar i riskkapitalägda vård- och skolbolag. Välfärden är fortfarande offentligt finansierad, men drivs i allt större utsträckning privat, och allt oftare i vinstsyfte.

			Var femte välfärdskrona – 104 miljarder 2012 – går numera till privata företag. Av den privata kronan går 17 öre till föreningar och stiftelser, och 83 öre till aktiebolag.3

			Privat har alltså nästan blivit liktydigt med vinstdrift. Och stordrift. De ideella och småskaliga alternativen är akterseglade, vilket en av omvandlingens främsta förespråkare, den förre folkpartiledaren Bengt Westerberg, noterar i en krönika i Svensk Näringslivs tidning Entreprenör: Förr handlade alternativen mest om lärare, läkare och sjuksköterskor »som ville pröva nya arbetssätt«, skriver han. »Idag domineras den privata välfärdsmarknaden av en helt annan typ av företag – stora utbildnings- och vårdkoncerner. Självklart kan även de ha ambitionen att pröva nytt, men ofta är det inte deras primära intresse. Det är möjligheterna att tjäna pengar som i första hand lockar.«4

			Och visst finns det pengar att tjäna. Flera av välfärdskoncernerna omsätter miljardbelopp och gör årliga vinster på hundratals miljoner kronor. »Här finns intressanta affärsmöjligheter«, som konsultbolaget Opic uttrycker saken.5

			Affärsmöjligheterna har inte uppstått automatiskt, och de är inte för evigt givna. Välfärdsmarknaden är en i högsta grad politisk konstruktion, något som forskarna brukar kalla en »kvasimarknad«. Eller som Vardagas (tidigare Carema) moderbolag Ambea skriver i sin årsredovisning: »Finansiering och produktion av vård är beroende av politiska beslut. Det innebär att Ambeas tillväxtmöjligheter påverkas väsentligt av opinionen och politikernas syn på hur vård ska finansieras och bedrivas.«

			Sedan 1990-talets början har de politiska besluten i huvudsak gått Ambeas och de andra välfärdsföretagens väg. Steg för steg har välfärden öppnats för privata intressen och den privata andelen ökat. Det har visserligen gått i vågor, men aldrig bakåt.

			The Economist beskriver det som »Sveriges tysta revolution«. De som drivit på förändringen har talat på samma sätt, velat genomföra en »valfrihetsrevolution«.

			Men särskilt tystlåtna har varken de eller motståndarna varit. Trots att det ibland framställs så har privatiseringen av välfärden inte smugit sig på svenskarna. De privata utmanarna föddes i en debattstorm under 1980-talet, och redan i början av 1990-talet valsade de första privata vårdskandalerna runt i ett sensationslystet Mediesverige. Före Koppargården kom Trossen, och Polhemsgården, och …

			Debatten har ofta varit högljudd, och den har handlat om byråkrati och demokrati, kvalitetsvinster och missförhållanden, valfrihet och segregation. För eller emot etableringsfrihet, för eller emot vinstdrift. Olika ideologier och intressen har krockat, partier har slitits sönder, politiker har gått till attack, retirerat och bytt hatt.

			Politiken har skapat välfärdsmarknaden, men marknaden har också påverkat politiken. Olika affärsintressen har försökt flytta opinioner och lobbat för lagändringar. Och samtidigt har de tagit välfärden i egna händer, utmanat, experimenterat sig fram.

			

			Oavsett om omvandlingens förespråkare har haft skrivbord i riksdagen, kommunhuset, på ett företag eller i SAF-borgen på Blasieholmen, har löftena oftast varit desamma: konkurrens och privata alternativ i välfärden skulle ge lägre kostnader, högre kvalitet, bättre arbetsvillkor och större valfrihet. Löften som visserligen förankrades i ekonomiska teorier och modeller, men sällan i utredningar och erfarenheter.

			Numera kan folk jämföra löftena med sina egna erfarenheter, och med vad som rapporteras i media. Och de senaste årens backlash har varit hård. Caremaskandalen och JB-konkursen har ställt politiker, företagschefer och riskkapitalister mot väggen. Svenskarna – som länge varit positiva till valfrihet men negativa till vinstdrift i välfärden – har blivit mer kritiska. Vinstentusiaster och valfrihetsförespråkare rör sig sedan ett par år i motvind.

			Men också motståndarna orienterar sig ofta efter en ideologiskt uppritad karta. Delvis för att entydig forskning, gedigna uppföljningar och omfattande utredningar alltjämt är bristvaror, trots att omvandlingen har mer än två decennier på nacken. Vilket forskarantologin Konkurrensens konsekvenser påpekade för ett par år sedan.

			

			Privatiseringarna och dess konsekvenser är inte otrampad mark, men ändå ett område där mycket fortfarande är ouppklarat. Det hela lämpar sig därmed väl för granskande journalistik och kritiskt hållen analys. Och det är en sådan insats vi velat göra.

			I den här boken berättar vi historien om den stora omvandlingen på ett sätt som den inte berättats förut, som en ekonomisk-politisk historia. Vi synar drivkrafter och handlingar, ställer huvudaktörerna på scenen, visar att ingenting förändrats av sig själv.

			Vi granskar också omvandlingens konsekvenser inom skolan, sjukvården och äldreomsorgen. Vi träffar undersköterskor, läkare, lärare och elever som jobbar och lever i den nya välfärden. Vänder på stenar, sopar fram detaljer och ställer större frågor. Som långt ifrån alltid besvaras.

			Det vi berättar är sant, men vi gör inte anspråk på hela sanningen. Vi skriver inte heller några recept för framtiden, utan hoppas att Den stora omvandlingen i bästa fall ska bilda underlag för en mer informerad debatt.

		

	OEBPS/image/24792.jpg
Red. Kent Werne & Olav Fumarola Unsgaard

Den stora omvandlingen

EN GRANSKNING AV
VALFARDSMARKNADEN

Leopard férlag
Stockholm 2014

OEBPS/image/omslagomvandlingen_fmt.jpeg
OMVANDLINGEN

En granskning
av valfardsmarknaden

OEBPS/image/24091.png
DEN STORA bl
OMVANDLINGEN

Engranskning
av valfardsmarknaden

