

Till riksdagen

Undersökning rörande investeringar m. m. i samband med anordnandet av arbetsmarknadsstyrelsens kursgård Aske i Uppsala län

Inom riksdagens revisorers kansli har på revisorernas uppdrag verkställts en undersökning rörande investeringar m. m. i samband med anordnandet av arbetsmarknadsstyrelsens kursgård Aske i Uppsala län. Resultatet av undersökningen har redovisats i en granskningspromemoria, dagtecknad den 9 april 1973, vilken för yttrande tillställts byggnadsstyrelsen, riksrevisionsverket och arbetsmarknadsstyrelsen. Granskningspromemorian och de inkomna yttrandena finns tillgängliga i revisorernas kansli.

Enligt den redogörelse som lämnas i granskningspromemorian hemställde arbetsmarknadsstyrelsen våren 1967 hos Kungl. Maj:t om tillstånd att hyra Aske gård för att där anordna en egen kursgård. Styrelsen uppgav att kostnaderna för driften av gården skulle kunna uppvägas av bortfallande kostnader för traktamenten samt för lokalhyror och inackorderingar. Inkvarteringen av eleverna skulle ordnas genom att enklare förläggningsbyggnader, som styrelsen disponerade på annat håll, flyttades till Aske. Kostnaderna för dessa åtgärder var inräknade i kalkylen.

I maj 1967 lämnade Kungl. Maj:t det begärda bemyndigandet, med villkor att kostnaderna för hyra och drift av gården kunde rymmas inom ramen för de medel som anvisats under riksstatsanslaget Arbetsförmedlingen, delposten Utbildnings- och instruktionsverksamhet, utan att denna verksamhet minskades.

I juli 1969 träffade arbetsmarknadsstyrelsen avtal med Stockholms fastighetskontor om förhyrning av vissa delar av Aske gård på 20 år. Efter betydande om- och tillbyggnadsarbeten för en kostnad av omkring 10 milj. kronor kunde kursgården tas i bruk för utbildningen i början av maj 1971.

En kostnadsberäkning för verksamheten vid Aske under budgetåret 1971/72 utvisar, att driftkostnaderna tämligen väl stämmer överens med den tidigare uppgjorda kalkylen. Därvid har emellertid hänsyn inte tagits till avskrivning och förräntning av de medel som disponerats för om- och tillbyggnadsarbeten. Om dessa kostnader medräknas skulle kalkylen — enligt den beräkning som redovisats i granskningspromemorian — påföras en ytterligare utgiftspost om i runt tal 820 000 kronor, ett belopp som inte syntes rymmas i det för utbildningsverksamheten anvisade anslaget.

De investeringar som företagits för att ställa i ordning Aske för sitt ändamål har av arbetsmarknadsstyrelsen finansierats genom anlåtande av rikstatsanslaget Förläggingsbyggnader m. m. samt — såvitt gäller budgetåret 1972/73 — av styrelsens programbudget, delprogrammet Bostäder för flyttande arbetskraft. Nämnda anslag och program är anvisade för arbetsmarknadsstyrelsens sysselsättningsbefrämjande verksamhet, och i granskningspromemorian uttalas att de uppenbarligen inte hade bort användas för styrelsens interna utbildning.

Det syntes enligt promemorian sannolikt, att byggnads- och anläggningskostnaderna hade kunnat reduceras med betydande belopp, om behov och förutsättningar för den planerade kurs- och konferensverksamheten på Aske gård hade övervägts mera ingående, innan byggnadsarbetena påbörjats. Genom att i så betydande omfattning, som nu skett, frångå de givna förutsättningarna och genom att för ändamålet anlita de nyssnämnda anslagen syntes arbetsmarknadsstyrelsen även ha överskridit sina befogenheter. Frågan om kursgårdens utformning och finansiering hade inte blivit föremål för statsmakternas prövning i vedertagen ordning.

I granskningspromemorian har även framhållits att kursgården hittills inte kunnat utnyttjas i avsedd omfattning. Antalet elevdagar hade under budgetåret 1971/72 uppgått till endast omkring 65 procent av kapaciteten och antalet övernattningar till en ännu mindre andel. Arbetsmarknadsstyrelsen borde därför undersöka möjligheterna att driva kursgården i samarbete med andra myndigheter och att utnyttja gården för intensivkurser inom verkets arbetsmarknadsutbildning.

Arbetsmarknadsstyrelsen har i sitt remissvar hävdat, att investeringskostnaderna anslagsmässigt kunde delas i två grupper. De kostnader som inte hänförde sig till ombyggnad och reparation av huvudbyggnad och flygelbyggnad på Aske, d. v. s. sammanlagt närmare 7 milj. kronor, syntes enligt styrelsens mening höra hemma under det anlåtade anslaget till Förläggingsbyggnader m. m. eller dess efterföljare i programbudgetsystemet. Styrelsen har därvid räknat med ca 3 milj. kronor för anskaffande av lokaler för föreläsning, lektioner och utspisning, ca 0,6 milj. kronor för inventarier och ca 3,3 milj. kronor för grundläggningsarbeten. Styrelsen har anfört att dessa investeringar hade samma karaktär som de vilka tidigare sedan många år tillgodosett samma behov i fråga om bostäder, lektioner och ekonomibygnader som nu behövdes vid Aske kursgård samt att styrelsen betraktade de nämnda byggnaderna som flyttbara och följaktligen användbara på annat håll och för annat ändamål. Av övriga investeringsutgifter eller 2,72 milj. kronor hade 0,3 milj. kronor avsett arbeten som utförts som beredskapsarbete. Återstoden eller ca 2,42 milj. kronor kunde däremot sägas ha belastat fel anslag. Styrelsen ville emellertid framhålla att dessa arbeten, som gällde ombyggnad och reparation av huvudbyggnad och flygelbyggnad, kunde

ha bedrivits som beredskapsarbete för sysselsättning av arbetslösa äldre byggnadsarbetare. Arbetena hade tidigare planerats som beredskapsarbete, men i sista hand hade beslutet inte kommit att gälla denna utförandeform. Arbetsmarknadsstyrelsen ansåg sig därför inte heller i denna del ha överskridit sina befogenheter. Enligt styrelsens formulering hade dess befogenheter inte utnyttjats så, att en felaktig anslagsbelastning kunnat undvikas.

Rörande driftkostnaderna vid Aske har arbetsmarknadsstyrelsen framhållit, att det visat sig svårt att få beläggningen att komma upp till den omfattning som planerats eller eljest varit önskvärd. Denna erfarenhet syntes vara gemensam för flertalet kursgårdar. Då det gällde att bedöma de kapitalkostnader som borde påföras driften måste beaktas, att en betydande del av byggnadsarbetena haft inslag av kulturminnesvårdande åtgärder och därför borde anses som helt avskrivna. Med detta betraktelsesätt kunde de årliga kapitalkostnaderna uppskattas till 267 500 kronor. Styrelsen hade företagit en ingående undersökning om gårdens ekonomi och gjorde nu ansträngningar för att öka beläggningen och förbättra det ekonomiska resultatet.

Riksrevisionsverket har i allt väsentligt delat de synpunkter som framförts i granskningspromemorian. Byggnadsstyrelsen har med anledning av remissen granskat arbetsmarknadsstyrelsens planering och åtgärder för utförande av byggnadsföretaget och har funnit anledning till vissa anmärkningar. Byggnadsstyrelsen har emellertid funnit totalkostnaderna för anläggningen skäliga.

Revisorerna vill till en början erinra om att riksstatsanslaget till Förläggningsbyggnader m. m. och motsvarande programmedel skall användas till utgifter för arbetsmarknadsstyrelsens bostadsförläggningsverksamhet för i beredskapsarbeten sysselsatta, deltagare i arbetsmarknadsutbildning och överflyttad arbetskraft samt för anskaffande och uppförande av familjebostäder åt zigenare. Inkomster av bostadsförläggningsverksamheten skall redovisas under anslaget. Revisorerna anser sig inte kunna dela arbetsmarknadsstyrelsens mening att nämnda medel, vilka alltså anvisats för styrelsens sysselsättningsbefrämjande verksamhet, bort kunna anlitas för investeringar i en kursgård av den permanenta karaktär som kännetecknar styrelsens anläggning på Aske. Revisorerna kan inte heller finna att anslagsanvändningen kan motiveras av den omständigheten, att vissa delar av arbetena hade kunnat drivas som beredskapsarbete. Revisorerna har därför anslutit sig till den i granskningspromemorian och av riksrevisionsverket uttalade meningen, att arbetsmarknadsstyrelsen överskridit sina befogenheter genom att frångå de givna förutsättningarna för kursgårdens anskaffning och drift samt genom att till denna investering utnyttja för andra ändamål avsedda anslag.

Nu angivna förhållande har revisorerna ansett sig böra bringa till riksdagens kännedom.

På riksdagens revisorers vägnar
NANCY ERIKSSON

/ Per Dahlberg

