
Diarienr: UE/090003
Avtalsnr: 49/09

1.0 AVTAL: BEHANDLINGSHEM ÄTSTÖRNINGAR
AVTALSPARTER
Mellan nedanstående parter har följande avtal träffats.

1.1 LANDSTINGET I VÄRMLAND / UPPHANDLINGS- OCH LOGISTIKENHETEN
651 82

Karlstad

232100-0156

KONTAKTPERSON:
Namn Pia-Britt Hildebrand

e-Post pia-britt.hildebrand@liv.se Telefon 054-61 43 62

1.2 AB MANDO
Box 4006

141 04 Huddinge

556570-0233

KONTAKTPERSON
Namn Cecilia Bergh

e-Post cecilia.bergh@mando.se, Telefon 08-556 40 601

2.0 ANDRA PARTER
Förutom i avtal angivna parter kan detta avtal åberopas av andra landsting. Villkor
(inkl priser) för uppdragen förhandlas med respektive landsting/region. Dessa
avrop skall ske direkt till uppdragstagaren och faktureras till i vart fall avropande
landsting.

3.0 OM AVTALET
Hälso- och sjukvårdslagen (HSL 1982:763) fastslår sjukvårdshuvudmannens ansvar
för hälso- och sjukvården. Landstinget är i egenskap av beställare huvudman för de
tjänster som omfattas av detta uppdrag och svarar därmed för verksamheten
gentemot länets invånare såsom för verksamhet driven av landstinget själv.
Uppdragstagaren åtar sig att åt landstinget utföra tjänst i enlighet med detta avtal
samt den kravspecifikation, övriga villkor och föreskrifter i det förfrågningsunderlag
som legat till grund för upphandlingen samt de villkor som framgår av antaget
anbud.

4.0 AVTALSFORM
Detta är ett ramavtal utan förnyad konkurrensutsättning med flera uppdragstagare.

4.1 AVROP
Vid avrop styrs val av uppdragstagare enligt särskild fördelningsnyckel enligt
behandlande läkares val av behandlingsmetod eller vissa patienters speciella
behov.

5.0 TYP AV TJÄNST
Avtalet omfattar vård och behandling av patienter med diagnoserna

• Anorexia nervosa

• Ätstörning UNS

• Bulimia nervosa

Vården skall vara individuellt anpassad och innefatta hela behandlingsförloppet.

Uppdragstagaren förutsätts vara väl insatt i och följa den lagstiftning som gäller för
verksamheten.

Diarienr: UE/090003
Avtalsnr: 49/09

 2(9)

6.0 AVTALSTID
Avtalet gäller för tiden 3 år och avses påbörjas 2009-05-18 och gälla t o m

2012-05-17. Vid avtalstidens utgång upphör avtalet att gälla utan uppsägning.

Kontaktpersoner

Landstinget Leverantören
Kommersiella villkor Se pos 1.2
Se pos 1.1

Verksamhetsansvarig Med ansvar: Öl Bo-Göran Ohlsson
Anders Eliasson, verksamhetschef
Länsgemensam psykiatri
Tel: 054- 6 142 62,
E-post: anders.eliasson@liv.se

Beh. Ansvar: Dr Cecilia Bergh

7.0 UPPDRAGSTAGARENS ÅTAGANDE
Helhetssyn, kontinuitet, kvalitet, närhet och tillgänglighet utgör grundstenar i
vården. Den som tillhandahålls vård skall få den vård, behandling och rådgivning
som i varje enskilt fall bedöms relevant i enlighet med vetenskap och beprövad
erfarenhet. Åtagandet skall utföras med respekt för alla patienters lika värde och
för den enskilda människans värdighet. Åtagandet skall utföras med hög etisk
medvetenhet. Uppdragstagaren skall utföra åtagandet som en självständig aktör
och äger inte företräda landstinget utöver vad som framgår av aktuellt uppdrag.

7.1 REMISS
Remisstvång föreligger. Remiss med bedömningskriterier skall vara skriven av
legitimerad läkare med specialistkompetens i psykiatri/ barn- och ungdomspsykiatri
och anställd inom Division Psykiatri. Remissen skall vara godkänd av respektive
specialist och verksamhetschef för att äga giltighet.

7.2 MÅLGRUPP
Målgrupp som remitteras är patienter som enligt DSM 4/ICD10 har en ätstörning.
Avtalet avser patienter inom både vuxen och barnpsykiatrin vilket medför en bred
åldersfördelning i patientgruppen.

7.3 PROCESSPLAN
Uppdragstagaren skall

• snarast bekräfta att remissen mottagits, dock senast efter 14 dagar.

• kontakta patienten och genomföra ett bedömningssamtal.

• återsända ett skriftligt remissvar där remitterande läkare meddelas om
övertagande/ej övertagande. Remissvaret ska, i förekommande fall, även
innehålla tidpunkt för behandlingsstart, behandlingsplan och mål
förbehandlingen.

• kontakta patienten (för minderårig dennes vårdnadshavare) för information om
inskrivningsrutiner, inskrivningsdag, behandling, boende, behandlingstid,
uppföljning etc.

• skriftligen rapportera patientens behandlingsutveckling till remitterande läkare
efter halva behandlingstiden samt i god tid innan planerad utskrivning. Vid
avvikelser från planerad behandling skall utan anmodan en dialog inledas med
remitterande läkaren.

• skicka en epikris till remitterande läkare inom 2 veckor efter avslutad
behandling. Epikrisen skall innehålla hela vård- och behandlingsförloppet,
behandlingsresultat och planerad uppföljning.

• skicka en sammanfattning efter avslutad behandling till remitterande läkare.

Förutom ovan angivna åtgärder förväntas att uppdragstagaren har en kontinuerlig
dialog med remitterande läkare.

Diarienr: UE/090003
Avtalsnr: 49/09

 3(9)

7.4 BEHANDLING
Uppdragstagaren har under behandlingsprocessen ansvar för patienten avseende
behandlingens innehåll, planering och genomförande. Patienten skall inte
förorsakas skada eller olägenhet genom att en behandling påbörjas som inte med
säkerhet kan avslutas inom gällande avtalsperiod. Heldygnsvård skall kunna
erbjudas.

Uppdragstagarens verksamhet beskriv i bilaga 1.

7.4.1 Behandlingsaspekter
• Individuellt anpassad behandling med en helhetssyn på patienten.

• Behandling i form av: psykoterapi individuellt och i grupp, kroppsinriktad
behandling med basal kroppskännedom, avslappning/avspänning, massage;
ätträning, psykopedagogisk behandling med fokus på bl a kost och
näringslära, motion, effekter av bantning, svält, kräkning och
kompensationsbeteenden samt sociokulturella aspekter; social
färdighetsträning, behandling inriktad på att stärka självkänsla,
självuppfattning/kroppsuppfattning och samspel med andra människor.

• Möjligheter till snabb och intensiv behandling i ett akutskede; behandling av
medicinska komplikationer, möjligheter att behandla patienter som får näring
via sond.

• Behandlingsmöjligheter hela dygnet.

• Samarbete med patientens föräldrar/anhöriga/nätverk. Möjligheter för
föräldrar att vara tillsammans med ungdomen under behandlingen.

• Behandlingsstrategier för och vana av att arbeta med patienter med
ätstörning som även har annan psykiatrisk problematik, t ex
personlighetsstörning, autism/Aspergers syndrom.

• Evidensbaserade resultat.

8.0 BEMANNING OCH KOMPETENS

8.1 ANSVAR
Antagen uppdragstagare skall ansvara för personalen och för att utförarnas
kompetens och erfarenhet är adekvat och upprätthålls under avtalsperioden.
Uppdragstagaren skall tillse att personalen erhåller den kompetensutveckling som
erfordras för att åtagandet skall kunna utföras på bästa sätt.

Extern handledning till uppdragstagarens personal skall finnas vid uppdragsstart
och under avtalsperioden. Verksamheten skall vara godkänd av Socialstyrelsen.

8.2 KOMPETENS OCH ERFARENHET
Krav

Utförare av uppdraget skall under avtalsperioden minst ha nedan angiven
kompetens

Medicinskt ansvar

Legitimerad läkare med specialistkompetens.

Behandlingsansvar

Legitimerade psykoterapeut

Övrig personal

Lämplig kompetens för det arbete som skall utföras.

Diarienr: UE/090003
Avtalsnr: 49/09

 4(9)

9.0 KVALITETSARBETE

9.1 KVALITETSSÄKRING
Leverantör skall bedriva ett systematiskt kvalitetsarbete och följa Socialstyrelsens
vid varje tid gällande föreskrifter och allmänna råd om bland annat kvalitetssystem
i hälso- och sjukvården (SOSFS 2005:12) samt samverkan vid in- och utskrivningar
av patienter i slutenvård (SOSFS 2005:22).

Uppdragstagaren skall ha rutiner för avvikelsehantering i samband med åtagandet,
dvs icke förväntade händelser som medfört eller skulle kunna medföra risk eller
skada för patient. (SOSFS 2005:28). Utförda Lex Maria ärenden skall rapporteras i
form av en kopia som skickas till landstinget. Avvikelser skall alltid kunna följas
upp. Landstinget skall även informeras om Socialstyrelsen beslutat att vidta åtgärd
mot uppdragstagaren eller dennes hälso- och sjukvårdspersonal.

Uppdragstagaren skall, utöver vad som följer av lagar och föreskrifter om
patientjournaler dokumentera sin verksamhet på sådant sätt att det möjliggör eget
kvalitetssäkringsarbete och extern granskning av verksamhetens innehåll och
kvalitet.

9.2 UPPFÖLJNING AV VERKSAMHETEN
Uppdragstagaren skall årligen lämna uppgifter om antal, ålder och kön på de
patienter som tagits emot för bedömning eller behandling inom avtalets ram till
respektive verksamhetschef.

Uppgifter skall lämnas årligen avseende graden av måluppfyllelse på avtalade
diagnoser. Beskrivningen skall vara kortfattad, tydlig och för en fackman begriplig.
Viktigt är att det av beskrivningen framgår om behandlingar avbrutits, avslutats
med eller utan framgång eller pågår.

Patienternas identitet eller annat sekretesskyddat material får inte röjas.

Uppföljningsmöten avseende avtalad verksamhet skall hållas minst en gång per år
mellan landstinget och uppdragstagaren. Landstinget kallar till dessa möten.
Uppdragstagaren skall medverka i denna uppföljning och lämna erforderliga
uppgifter till landstinget.

10.0 PATIENTENS STÄLLNING
Vården skall planeras tillsammans med patienten (för minderårig dennes
vårdnadshavare) och denne skall informeras om eventuella olika
behandlingsalternativ. Uppdragstagare skall också vid behov informera om vart
patienten (för minderårig dennes vårdnadshavare) kan vända sig om denne har
synpunkter på behandling eller avtal. Vården och det personliga bemötandet av den
vårdsökande skall utmärkas av hög kvalitet och helhetssyn.

Verksamheten skall kännetecknas av ett gott bemötande. Med detta avses

• att patienten och dennes närstående visas omtanke och respekt,

• att patientens värdighet och integritet tillgodoses och

• att vården så långt det är möjligt planeras och genomförs i samråd med
patienten.

Uppdragstagaren svarar för att patienterna får en god information om frågor som
berör vården. All information skall ha en tydlig avsändare.

10.1 TOLK
Uppdragstagaren skall tillhandahålla tolk till patienter som inte förstår eller kan
uttrycka sig på svenska språket, åt döva, dövblinda, gravt hörselskadade och
talskadade personer.

Diarienr: UE/090003
Avtalsnr: 49/09

 5(9)

10.2 SJUKRESOR
Uppdragstagaren skall vid behov vidimera färdsätt vid patientresa.

Uppdragstagaren skall i förekommande fall informera patienten (för minderårig
dennes vårdnadshavare) om möjligheten att få reseersättning enligt landstingets
regler. På remissen/betalningsförbindelsen anger den remitterande läkaren om
patienten remitteras av medicinska skäl eller om det är patientens önskemål. Vid
medicinska skäl svarar landstinget för resekostnader, exklusive egenvårdsavgifter, i
annat fall svarar patienten för samtliga resekostnader.

10.3 LOKALER
Uppdragstagaren skall svara för lokaler och lokalernas beskaffenhet och utrustning
enligt gällande lagar, förordningar och ändamålsenlighet. Verksamheten skall
kunna ta emot personer med funktionshinder.

10.3.1 Anpassning till individer med funktionshinder
Anpassning till individer med funktionshinder är mycket väl tillgodosett.

11.0 SAMVERKAN
Behovet av vård bör alltid tillgodoses med en helhetssyn på patienten och dennes
behov samt på effektivaste nivå. För att medborgarna skall erbjudas bästa möjliga
hälso- och sjukvård vid utförande av åtagandet är uppdragstagarens samverkan
med olika vårdnivåer inom landstinget, kommuner, andra uppdragstagare,
försäkringskassa med flera en förutsättning.

Uppdragstagaren skall uppfylla de krav på samverkan och samarbete som ställs i
uppdraget.

Parterna åtar sig att utöver vad som framgår tillse att ett nära samarbete, ett aktivt
ömsesidigt informationsutbyte och goda samarbetsrutiner tillskapas mellan
parterna.

12.0 SEKRETESS
Leverantören skall tillse att all berörd personal samt eventuella underleverantörer
omfattas av sekretesskrav motsvarande de som ställs i Lagen om yrkesverksamhet
på hälso- och sjukvårdens område (LYHS) och Sekretesslagen. Leverantören
ansvarar för att all icke sjukvårdspersonal omfattas av en absolut sekretess. 1 Detta
gäller även underleverantörer och deras personal.

13.0 KOMMERSIELLA VILLKOR

13.1 ERSÄTTNING OCH FAKTURERING

13.1.1 Pris
Priser skall vara fasta under första uppdragsåret (start första dag för utförande av
uppdraget) och inkludera samtliga åtaganden enligt detta avtal som kostnader för
resor, administrationsarbeten, förberedelsearbeten, traktamenten, resersättningar,
boende, sociala avgifter, semesterersättning, pensionsförsäkring m m.

Pris

Vårddygnskostnad 4 750 SEK

Timpris 1 400 SEK

Diarienr: UE/090003
Avtalsnr: 49/09

 6(9)

13.1.2 Prisjustering
När uppdraget utförts i 12 månader kan prisjustering på parts skriftliga yrkande ske
en gång per år, vilken skall baseras på SCB:s arbetskostnadsindex (AKI, SNI-2007)
för tjänstemän (M+N+O) Prisjustering sker med 80 % av noterad indexförändring.
Vid beräkning av prisförändringen jämförs preliminär indexnotering för mars
aktuellt år med motsvarande notering för mars närmast föregående år. Preliminärt
AKI mars 2009 utgör basindex.

För att justering av ersättning skall träda i kraft skall parterna träffa skriftlig
överenskommelse. Påkallande om prisjustering skall av uppdragstagaren ske till
landstingets kontaktperson.

Prisjustering gäller ej retroaktivt. Om förutsättningarna i övrigt är uppfyllda gäller
prisjusteringen sex (6) veckor efter att skriftlig framställan inkommit.

13.1.3 Faktura
Fakturering sker månadsvis efter utförda och godkända tjänster och specificeras
med de parametrar som anges från respektive verksamhet. Beställarens namn och
beställarid (beställarens ansvarsenhet) anges.

Fakturor skall ställas till

Landstinget i Värmland

Beställarid: xxx

Box 5081

650 05 KARLSTAD

Även eventuella påminnelser och krav skall sändas till samma adress.

Delfakturering godkänns ej om ej särskild överenskommelse träffats därom.

13.1.4 Betalningsvillkor
Betalning sker 30 dagar efter fakturans ankomstdag. Fakturerings-, expeditions-
eller andra avgifter godkännes ej.

Vid försenad betalning äger uppdragstagaren rätt till dröjsmålsränta enligt gällande
räntelag.

13.2 ÖVRIGA BESTÄMMELSER

13.2.1 Bestämmelses ogiltighet
Skulle någon bestämmelse i detta avtal eller del därav befinnas ogiltig, skall detta
inte innebära att detta avtal i dess helhet är ogiltigt utan skall, i den mån
ogiltigheten väsentligen påverkar parts utbyte av eller prestation enligt detta avtal,
skälig jämkning i detta avtal ske.

13.2.2 Avstående
Parts underlåtenhet att vid ett eller flera tillfällen göra gällande rättighet enligt
detta avtal eller påtala visst förhållande hänförligt till avtalet innebär inte att part
avstått från rätten att vid senare tillfälle göra gällande eller påtala rättighet eller
förhållande av ifrågavarande slag, såvida inte uttryckligt avstående skett i av part
undertecknad skriftlig handling.

13.2.3 Försäkring
Uppdragstagaren är skyldig att till betryggande belopp hålla sedvanliga och
relevanta företagar-, egendoms- och ansvarsförsäkringar som täcker skador och
förluster under avtalstiden. Obs! För utländska företag; Försäkringarna skall även
gäller i Sverige.

Uppdragstagaren skall på landstingets begäran tillhandahålla bestyrkta kopior av v
gällande försäkringsbrev samt bevis att samtliga förfallna försäkringspremier
erlagts.

Diarienr: UE/090003
Avtalsnr: 49/09

 7(9)

Landstingets patientförsäkring gäller för eventuell personskada som orsakats
patient.

Uppdragstagaren har samma skyldighet som landstinget att på begäran lämna
intyg, journaler, utredningar och analyser m m kostnadsfritt till LÖF (Landstingens
Ömsesidiga Försäkringsbolag) och PSR (Personskadereglering AB)

13.2.4 Anlitande av underentreprenör
Uppdragstagaren har rätt att anlita underentreprenör för att komplettera sin
kompetens eller för att förstärka sin kapacitet. Landstinget skall skriftligen
godkänna underentreprenör som anlitas. Uppdragstagaren svarar för eventuell
underuppdragstagares arbete gentemot landstinget såsom sitt eget.

13.2.5 Överlåtelse av avtal
Uppdragstagaren får inte till någon del överlåta sina rättigheter eller skyldigheter
enligt detta avtal till någon annan utan landstingets föregående skriftliga
godkännande.

13.2.6 Meddelandeskyldighet
Finner uppdragstagaren att någon av nedan angivna händelser kommer att inträffa
eller framstår såsom sannolik att inträffa, skall denne omgående utan uppskov
skriftligen informera landstinget om;

• ägarbyte eller ändrad bolagsform,

• konkurs, betalningsinställelse,

• omständigheter som kan försvåra samarbetet mellan parterna,

• prisförändringar.

Parterna förbinder sig även att fortlöpande informera varandra och samråda i frågor
av betydelse för den verksamhet avtalet omfattar. Alla förändringar skall meddelas
både handläggare av avtalet samt samtliga enheter som berörs av förändringen.

13.2.7 Tillstånd, registreringar, skatter m.m.
Uppdragstagaren skall på egen bekostnad i god tid innan avtalsstart ombesörja och
införskaffa samt under avtalstiden vidmakthålla;

a) eventuella tillstånd och bemyndiganden samt uppfylla anmälningsskyldighet
som enligt de vid var tid gällande reglerna erfordras för utförande av
åtagandet,

b) samtliga registreringar som erfordras med avseende på betalning och
redovisning av mervärdesskatt, innehållande av preliminärskatt och
erläggande av arbetsgivaravgifter och andra avgifter för anställda hos
uppdragstagaren.

Uppdragstagaren skall svara för samtliga nu existerande och i framtiden
tillkommande typer av skatter, avgifter samt alla andra allmänna avgifter av vad
slag vara må avseende åtagandet eller betalning som görs i anledning av detta
avtal.

13.2.8 Omförhandling
Båda parter har rätt att begära omförhandling av detta avtal om det under
avtalstiden sker väsentliga förändringar av de förutsättningar som avtalet baseras
på. Omförhandling ska skriftligen begäras hos motparten så snart orsak härför
föreligger.

13.2.9 Ändringar och tillägg
Ändringar och tillägg i detta avtal kan endast göras genom en skriftlig
överenskommelse undertecknad av båda parters behöriga företrädare.

Diarienr: UE/090003
Avtalsnr: 49/09

 8(9)

13.2.10 Förtida upphörande av avtal
Landstinget har rätt att säga upp detta avtal till omedelbart upphörande, eller till
den dag landstinget anger, om;

a) det på goda grunder kan antas att Uppdragstagaren inte kommer att kunna
fullgöra uppdraget,

b) uppdragstagaren bryter mot bestämmelse i detta avtal eller avtalet
avseende patientjournaler och avtalsbrottet är av väsentlig betydelse för
landstingets rättigheter eller uppdragstagarens skyldigheter enligt detta
Avtal samt uppdragstagaren inte vidtar rättelse inom trettio (30) dagar
efter skriftlig anmaning därom från landstinget,

c) uppdragstagaren under avtalstiden agerar på sådant sätt som kan antas
allvarligt rubba förtroendet för landstinget eller uppdragstagaren vid
utförandet av Åtagandet och ej vidtar rättelse inom trettio (30) dagar efter
skriftlig anmaning därom från landstinget,

d) uppdragstagaren försätts i konkurs, träder i likvidation, ställer in
betalningarna eller eljest kan befaras vara på obestånd,

e) en väsentlig förändring sker direkt eller indirekt (t ex genom att ägandet
avseende bolag högre upp i koncernstrukturen förändras) avseende
ägandet av aktier i uppdragstagaren, eller annars det bestämmande
inflytandet över uppdragstagaren förändras direkt eller indirekt, på ett sätt
som landstinget inte skäligen kan godta.

Uppdragstagaren har rätt att säga upp detta avtal till omedelbart upphörande eller
till den dag uppdragstagaren anger, om;

a) landstinget är i dröjsmål med betalning och inte erlägger betalning till
uppdragstagaren inom trettio (30) dagar efter skriftlig anmaning därom
från uppdragstagaren; eller

b) landstinget bryter mot bestämmelse i detta avtal eller i avtalet avseende
”Patientjournaler” och avtalsbrottet är av väsentlig betydelse för
uppdragstagaren samt landstinget inte vidtar rättelse inom trettio (30)
dagar efter skriftlig anmaning därom från uppdragstagaren.

13.2.11 Force majeure
Part befrias från sina åtaganden enligt avtalet om fullgörandet därav förhindras på
grund av omständighet utanför hans kontroll och som han skäligen inte kunde ha
räknat med vid avtalets tecknande och vars följder han skäligen inte kunnat
undvika eller övervinna.

Såsom befriande omständigheter skall anses krig, krigshandling, myndighetsbeslut,
strejk eller annan allvarligt arbetskonflikt eller annan jämförlig omständighet.

14.0 HANDLINGARS INBÖRDES RANGORDNING
Kontraktshandlingarna kompletterar varandra.

Om handlingarna skulle visa sig vara motsägelsefulla i något avseende gäller de,
om inte omständigheterna uppenbarligen föranleder till annat, sinsemellan i
följande ordning,

• Skriftliga ändringar och tillägg till avtal

• Avtal inkl bilagor

• Förfrågningsunderlag med bilagor och kompletteringar

• Anbud

Diarienr: UE/090003
Avtalsnr: 49/09

 9(9)

15.0 TVIST
Tvist angående tolkning eller tillämpning av avtalet och därmed sammanhängande
frågor sker i första hand genom förhandling mellan parterna. Om parterna inte når
uppgörelse skall tvist avgöras av allmän domstol med tillämpning av svensk rätt.
Eventuella tvisteförhandlingar skall äga rum på ort där landstinget svarar i
tvistemål.

Detta avtal har upprättats i två exemplar varav parterna erhållit varsitt exemplar.

För Uppdragstagaren För Landstinget i Värmland
Datum: Datum:

Underskrift Claus Vigsoe
 Divisionschef Psykiatri

Namnförtydligande

Titel Anna-Lena Wingqvist
 Upphandlingschef

Bilaga

Verksamhet AB Mando

