


Upphandlingsprocessen

Jönköpings kommun

Februari 2018 – Torbjörn Bengtsson och Revsul Dedic

Innehåll

Innehåll	1
Sammanfattning	2
1. Inledning	4
2. Granskningsresultat	6
3. Stickprov	15
Bilagor	24

Sammanfattning

Deloitte AB har av de förtroendevalda revisorerna i Jönköpings kommun fått uppdraget att genomföra en granskning avseende upphandlingsprocessen inom kommunstyrelsen och nämnderna.

Revisionsfråga

Har kommunstyrelsen och nämnderna en ändamålsenlig organisation för att genomföra upphandlingar?

Svar på revisionsfråga

Vår sammanfattande bedömning är att kommunstyrelsen, barn- och utbildningsnämnden, utbildnings- och arbetsmarknadsnämnden, äldrenämnden, kultur- och fritidsnämnden, stadsbyggnadsnämnden samt miljö- och hälsoskyddsnämnden i huvudsak har en ändamålsenlig organisation för att genomföra upphandlingar.

Vår sammanfattande bedömning är att socialnämnden och tekniska nämnden i huvudsak har en ändamålsenlig organisation för att genomföra upphandlingar med förbättringsmöjligheter.

Iakttagelser

- Socialnämndens delegationsordning hänvisar till direktupphandlingsgränsen för år 2015 på 505 800 kr, trots att delegationsordningen uppdaterats under 2017.

- Tekniska nämnden har delegerat beslut om upphandling för höga belopp till ett stort antal befattningar.
- De avtal som upphandlats av enskilda förvaltningar lagras inte centralt hos upphandlingsenheten, vilket försvårar upphandlingsavdelningens uppföljning och samordning av upphandlingar.
- De beloppsgränser för direktupphandling som anges i programmet för kommunens upphandlingsverksamhet överensstämmer inte med aktuellt belopp enligt LOU.
- Befintlig kontroll avseende överskridande av direktupphandlingsgränsen i form av spend-analys är manuell och genomförs inte på samtliga inköp.
- Upphandlingsavdelningen och förvaltningarna saknar möjligheter att följa upp leverantörernas efterlevnad av de krav (avseende bl.a. miljö, jämställdhet och kollektivavtalsliknande villkor) som specificeras i de upphandlade avtalen.
- Vi noterar avvikelser i 9 av 80 stickprov inom Jönköpings kommuns verksamhetsområden (varav 3 avser socialnämnden, 1 avser kultur- och fritidsnämnden och 5 avser tekniska nämnden).

Rekommendationer

Kommunstyrelsen och nämnderna rekommenderas:

- Lagra samtliga upphandlade avtal centralt hos upphandlingsavdelningen.

Kommunstyrelsen rekommenderas:

- Säkerställa att nu gällande beloppsgräns för direktupphandling anges i programmet för kommunens upphandlingsverksamhet.
- Se över möjligheten att öka kontrollen över att summan av flera mindre belopp inte överstiger direktupphandlingsgränsen.
- Skapa förutsättningar för uppföljning av att upphandlade leverantörer efterlever de krav (avseende bl.a. miljö, jämställdhet och kollektivavtalsliknande villkor) som specificeras i avtalen.

Socialnämnden rekommenderas:

- Säkerställa att beloppen i nämndens delegationsordning hänvisar till rätt års gränsvärde för direktupphandling.
- Se över rutinerna för dokumentation av genomförda upphandlingar och säkerställa att det finns underlag för samtliga upphandlingar.
- Tillse att LOU efterlevs.

Kultur- och fritidsnämnden rekommenderas:

- Se över rutinerna för dokumentation av genomförda upphandlingar och säkerställa att det finns underlag för samtliga upphandlingar.

Tekniska nämnden rekommenderas:

- Överväga att minska antalet delegationer samt tillhörande beloppsgränser avseende upphandling i sina delegationsordningar.

- Se över rutinerna för dokumentation av genomförda upphandlingar och säkerställa att det finns underlag för samtliga upphandlingar.
- Tillse att LOU efterlevs.

Jönköping den 22 februari 2018

DELOITTE AB

Torbjörn Bengtsson
Certifierad kommunal revisor

Revsul Dedic
Verksamhetskonsult

1. Inledning

Bakgrund

Myndigheter måste följa vissa bestämmelser vid inköp för att på bästa sätt hushålla med skattemedlen och ta tillvara på konkurrensen på marknaden. Dessa inköp regleras genom upphandlingslagstiftningen.

Jönköpings kommun hanterar ett stort antal upphandlingar. Ett antal personer inom kommunen gör avrop från ramavtal och är på olika sätt involverade i upphandlingsprocessen. Det finns en osäkerhet för hur väl processen fungerar.

Tidigare granskningar av tekniska nämnden har visat på förbättringsmöjligheter avseende hur nämnden hanterar sina upphandlingar och ramavtal. De rutiner som tekniska kontoret framtagit avseende konkurrensutsättning och dokumentation av direktupphandling har inte fått full effekt i verksamheten. Det framgår inte av inkommande leverantörsfakturer vilka ramavtal som respektive faktura avser. Vissa fakturer innehåller inte de uppgifter som angetts i avropat ramavtal, såsom antal arbetade timmar och kostnad för material.

Syfte och avgränsning

Granskningens syfte är undersöka om kommunstyrelsen och nämnderna i Jönköpings kommun har en ändamålsenlig organisation för att genomföra upphandlingar. Granskningen har

begränsats till upphandlingar som gjorts inom Jönköpings kommun under 2017.

Revisionsfråga

Har kommunstyrelsen och nämnderna en ändamålsenlig organisation för att genomföra upphandlingar?

Underliggande frågeställningar

- Hur ser ansvarsfördelningen ut avseende upphandling inom nämnderna?
- Hur förmedlas upphandlingskompetens ut i verksamheterna?
- Hur följer nämnderna upp att levererade varor och tjänster överensstämmer med avtalade priser och villkor?
- Efterlevs bestämmelserna i LOU och kommunens regler vid upphandling?

Metod och granskningsinriktning

Granskningen har genomförts genom dokumentstudier samt genom intervjuer med följande befattningshavare:

- Upphandlingschef, stadskontoret
- Ekonomichef, stadskontoret
- Socialdirektör
- Ekonomichef, socialförvaltningen
- Upphandlingsansvarig, socialförvaltningen

- Utbildningsdirektör
- Ekonomichef, utbildningsförvaltningen
- T.f. kultur- och fritidsdirektör
- Administrativ chef, kultur- och fritidsförvaltningen
- Teknisk direktör
- Ekonomichef, tekniska kontoret
- Upphandlingsansvarig, tekniska kontoret.

Granskningen har delats in i följande sju faser:

- Planering av intervjuer.
- Samla fakta/underlag genom intervjuer och dokumentgranskning.
- Genomgång, sammanställning och analys av insamlat material. Vid behov komplettering med mer material.
- Framtagning av viktiga iakttagelser och rekommendationer samt svar på revisionsfråga.
- Rapportskrivning inkl. sakavstämning.
- Presentation av granskning till revisorer.
- Godkänd rapport skickas till berörda nämnder & revisorer.

Kvalitetssäkring

Kvalitetssäkring har skett genom Deloittes interna kvalitetssäkringssystem. Rapporten har även kvalitetssäkrats av de intervjuade personerna.

Definitioner

Direktupphandling

Vid direktupphandling görs ett undantag från upphandlingslagstiftningens krav på annonsering och öppen konkurrens. Den vanligast förekommande situationen då direktupphandling används är då det som ska köpas har ett värde som understiger direktupphandlingsgränsen. Direktupphandling kan

också användas om det finns synnerliga skäl och om kriterierna för att få tillämpa ett förhandlat förfarande utan föregående annonsering är uppfyllda.

Direktupphandlingsgränsen för varor och tjänster år 2017 är 534 890 kronor enligt LOU eller 993 368 kronor enligt LUF/LUFS (19 kap 7 § LOU). Dock är det inte enbart det aktuella köpet som räknas, utan även andra köp av samma slag som genomförts under räkenskapsåret. Beloppsgränsen justeras vartannat år.

Sedan den 1 juli 2014 finns krav på att organisationen har riktlinjer för direktupphandling och krav på dokumentation för direktupphandlingar som överstiger 100 000 kronor. (19 kap 30 § LOU).

Dokumentationsplikt

En upphandlande myndighet ska dokumentera genomförandet av en upphandling. Dokumentationen ska vara tillräcklig för att motivera myndighetens beslut under upphandlingens samtliga skeden. (12 kap 14 § LOU).

2. Granskningsresultat

Utifrån genomförda intervjuer och granskat material har en övergripande beskrivning av upphandlingsprocessen inom Jönköpings kommun gjorts nedan. De iakttagelser som framkommit till följd av intervjuer och dokumentstudier redogörs under den rubrik som ansetts mest lämplig.

Hur ser ansvarsfördelningen ut avseende upphandling inom nämnderna?

Ett arbete pågår för närvarande i kommunstyrelsens upphandlingsutskott med en översyn och revidering av det program som gäller för upphandlingsverksamheten. Det nya programmet ska bland annat beakta lagstiftningens nya krav på hänsynstagande till sociala perspektiv i upphandlingar.

Nedan redogörs för ansvarsförhållandena enligt nuvarande upphandlingsorganisation.

Ansvarsfördelning inom Jönköpings kommun

Enligt gällande reglemente är kommunstyrelsen det centrala organet för köp, leasing, hyra eller hyrköp av varor och tjänster för kommunens räkning. Undantaget är byggnads- och anläggningsarbeten (såsom arkitekt-, ingenjör-, stadsplanerings- och tekniska konsulttjänster), för vilka berörda nämnder ansvarar.

Kommunstyrelsen ska leda och samordna upphandlingsverksamheten på ett sådant sätt att kommunens ekonomiska och övriga intressen tillvaratas.

Enligt kommunens program för upphandlingsverksamheten (fastställt av kommunfullmäktige i december 2005) ska ledningsutskottet besluta om upphandlingar där värdet överstiger tröskelvärdet för varor och tjänster (1 910 323 kr enligt LOU och 3 820 645 kr enligt LUF/LUFS per 2016-01-01). Beslut om upphandlingar under tröskelvärdet har delegerats till stadsdirektören.

I samband med intervjuerna framhölls att stadsdirektören vidaredelegerat beslut om upphandling upp till 1,8 mkr till upphandlare och upp till 10 mkr till upphandlingschefen. Beslut vid belopp över 10 mkr fattas av upphandlingsutskottet. Stadsdirektörens delegationsbeslut förnyas varje år.

Stadskontoret ansvarar enligt nu gällande program för upphandlingsverksamheten för att:

- Aktuella lagar och juridisk information finns samlad och tillgänglig.
- Anvisningar för upphandlingar/inköp finns tillgängliga på kommunens intranät.
- IT-baserat upphandlingsstöd finns tillgängligt för berörda handläggare.
- Utbildning inom upphandlingsområdet erbjuds.
- Upphandlade avtal samt rutiner för upphandling följs upp.

Under intervjuerna framkom att en ny upphandlingspolicy är framtagen och inväntar politiskt fastställande.

Stadskontorets upphandlingsavdelning har uppgiften att verka för den övergripande samordningen av upphandlingsverksamheten i kommunen. Upphandlingsavdelningen tecknar kommunens samtliga förvaltningsöverskridande ramavtal samt kontrakt som överstiger beloppsgränsen för direktupphandling. Upphandlingsavdelningen består av totalt 19 medarbetare och leds av kommunens upphandlingschef. Av dessa har 12 delegation att besluta om upphandling.

Upphandlingsavdelningen ansvarar för att kontrollera löptiden på de ramavtal som tecknats av avdelningen. Under intervjuerna framkom att avdelningen för närvarande bevakar c:a 340 ramavtalsområden. Ett särskilt kategorisystem för ramavtal är under utveckling, med syfte att klassificera kommande ramavtalsupphandlingar i en matris utefter kostnad och komplexitet. Avtal kan kategoriseras som A, B, C eller D, med avsikten att minst tid ska läggas på upphandlingsarbete med A-avtal och mest tid på D-avtal.

Kategoriseringssystemet illustreras i figur 1 nedan.

Figur 1. Kategorisystem för kommunens ramavtal


Respektive nämnd/förvaltning beslutar om anskaffning för sina egna verksamheter. Nämnderna ansvarar för sitt eget agerande vad gäller efterlevnad av upphandlingslagstiftningen och kommunens interna regler. Varje förvaltning ansvarar för att samverka med fackliga organisationer, skyddsombud eller andra berörda parter när upphandling genomförs. När upphandling sker tillsammans med upphandlingsavdelningen ansvarar respektive förvaltning för att informera upphandlingsavdelningen om aktuella behov samt verksamhetsspecifika krav och kriterier för upphandlingsobjektet.

För att upphandlingsavdelningen ska kunna ta del av branschspecifika krav och kriterier har varje förvaltning ett antal

s.k. referenspersoner. Referenspersonerna har en djupgående kompetens om krav och kriterier inom sina respektive avtalsområden. Upphandlingsavdelningen kontaktar referenspersonerna i samband med upphandlingar för att kunna göra korrekta och träffsäkra förfrågningsunderlag och kravspecifikationer.

Varje förvaltning har särskilt utsedda och certifierade beställare som samordnar och genomför inköpen vid sina enheter.

Tabell 1. Certifierade beställare i Jönköpings kommun

Förvaltning	Antal cert. beställare
Stadskontoret	16
Socialförvaltningen	814
Utbildningsförvaltningen	1 293
Kultur- och fritidsförvaltningen	36
Tekniska kontoret	51
Stadsbyggnadskontoret	3
Räddningstjänsten	7
Miljö- och hälsoskyddskontoret	2
TOTALT	2 222

Källa: Upphandlingsavdelningen

Se figur 2 nedan för en illustration av Jönköpings kommuns upphandlings- och inköpsorganisation.

Figur 2. Jönköpings kommuns upphandlingsorganisation


Källa: Deloitte

Nedan beskrivs upphandlingsorganisationen inom kommunens tre största förvaltningar.

Socialförvaltningen

Socialförvaltningen har en särskild enhet där tre medarbetare arbetar hel- eller deltid med fritt val-systemet enligt LOV. En medarbetare vid enheten är dessutom förvaltningens referensperson vid upphandlingar och därmed har den huvudsakliga kontakten med stadskontorets upphandlingsavdelning.

Enligt socialnämndens delegationsordning gäller följande beloppsgränser avseende ingående av avtal för inköp av varor och tjänster:

Tabell 2. Beloppsgränser för inköp: SOC

Belopp	Befattning
< 1 PBB (45 500 kr)	Budgetansvarig chef
1 – 3 PBB (45 500 – 136 500 kr)	Funktionschef
> 3 PBB – direktupphandlings- gränsen år 2015 (136 500 – 505 800 kr)	Ekonomichef

Källa: Delegationsförteckning, SN

Utbildningsförvaltningen

Utbildningsförvaltningen har ingen särskild befattning eller enhet som arbetar dedikerat med upphandlingsfrågor. I samband med intervjuerna framhölls att upphandling dels ingår i ekonomichefens ansvarsområde, men faller även inom ramen för varje chefs verksamhetsansvar.

Varje skolenhet inom förvaltningen (inom såväl BUN:s som UAN:s verksamhetsområden) har egna certifierade beställare som samordnar och genomför inköp för respektive enhet. Inga särskilda beloppsgränser har fastställts utan beställarna har delegation att göra inköp inom ramen för investerings- och verksamhetsbudgeten.

Tabell 3. Beloppsgränser för inköp: UBF

Inköp inom ramen för	Befattning
Investeringsbudget	Certifierad beställare
Verksamhetsbudget	Certifierad beställare

Källa: Delegationsförteckning, BUN & UAN

Tekniska kontoret

Tekniska kontoret har sedan fem år tillbaka en särskild upphandlingsgrupp som lyfter behovsfrågor för ramavtal inom förvaltningens verksamheter. Gruppen består av 13 personer och leds av tekniska kontorets ekonomichef. Nämnden har fastställt en delegationsordning för respektive avdelning inom tekniska kontoret som reglerar beloppsgränserna för inköp och ingående av avtal.

Tabell 4. Beloppsgränser för inköp: VA-avdelningen, TK

Verksamhet	Belopp (tkr)	Befattning
Vatten och avlopp	16 000	Verksamhetschef
	10 000	Enhetschef
Avfallsverksamhet	10 000	Verksamhetschef
	1 000	Enhetschef
Miljöhantering	10 000	Verksamhetschef
	1 000	Enhetschef
	100	Miljöingenjör

Källa: Delegationsordning VAF, TN

Tabell 5. Beloppsgränser för inköp: fastighetsavdelningen, TK

Verksamhet	Belopp (tkr)	Befattning
Bygg	10 000	Verksamhetschef
	1 000	Projektledare
	1 000	Handläggare
Fastighets- och byggservice	1 000	Verksamhetschef
	500	Enhetschef
Fastighetsförvaltning	10 000	Verksamhetschef
	3 000	Förvaltare
Städ och konferens	1 000	Verksamhetschef

Källa: Delegationsordning fastighet, TN

Tabell 6. Beloppsgränser för inköp: mark- och exploateringsavdelningen, TK

Verksamhet	Belopp (tkr)	Befattning
Mark och exploatering	1 000	Marksamordnare
	1 000	Exploateringssamordnare

Källa: Delegationsordning MEX, TN

Tabell 7. Beloppsgränser för inköp inom gata & parkavdelningen, TK

Verksamhet	Belopp (tkr)	Befattning
Teknisk service	10 000	Avdelningschef
	4 000	Verksamhetschef
	> 50*	Enhetschef
	> 50*	Transportingenjör
	< 50	Förrådsman
Park	< 50	Verkmästare
	10 000	Avdelningschef
	4 000	Verksamhetschef
Mark- och parkservice	1 000*	Utredningsingenjör
	10 000	Avdelningschef
	8 000	Verksamhetschef
Parkering	5 000*	Enhetschef
	10 000	Avdelningschef
Gata	5 000	Verksamhetschef
	10 000	Avdelningschef
	8 000	Verksamhetschef
	4 000	Projektingenjör
	4 000	Beläggningingenjör med särskilt ansvar

* i samråd med VC

Källa: Delegationsordning gata & park, TN

Bedömning

Vi noterar att socialnämndens delegationsordning hänvisar till direktupphandlingsgränsen för år 2015 på 505 800 kr, trots att delegationsordningen uppdaterades 2017-10-26. Utifrån 2016 års tröskelvärde skulle ekonomichefen ha rätt att ingå avtal upp till 534 890 kr.

Tekniska nämnden har delegerat beslut om upphandling för höga belopp till ett stort antal befattningar. Exempelvis noterar vi att verksamhetschefen för vatten och avlopp har rätt att besluta om upphandling för upp till 16 mkr. Enhetschefer inom vatten och avlopp får upphandla för upp till 10 mkr. Verksamhetscheferna för bygg respektive fastighetsförvaltning har även de delegation för upphandling till och med 10 mkr. Vår bedömning är att det stora antalet delegationer och de höga beloppen medför risk att nämnden mister kontrollen över att inköp och upphandling genomförs på korrekt sätt.

Rekommendation

Socialnämnden rekommenderas säkerställa att beloppen i sin delegationsordning hänvisar till rätt års gränsvärde för direktupphandling.

Tekniska nämnden rekommenderas överväga att minska antalet delegationer samt tillhörande beloppsgränser avseende upphandling i sina delegationsordningar.

Hur förmedlas upphandlingskompetens ut i verksamheterna?

Det finns inga formella krav på högskoleutbildning för att få arbeta med upphandling inom stadskontorets upphandlingsavdelning. Under intervjuerna framhölls att en yrkesutbildning inom offentlig upphandling anses ge medarbetaren tillräckliga kunskaper, men att majoriteten av de anställda inom upphandlingsavdelningen har högskoleutbildning. Vidare framhölls att det ytterst åligger upphandlingschefen att säkerställa avdelningens medarbetares upphandlingskompetens. Upphandlingschefen säkerställer kompetensen genom såväl skolutbildningar som interna kurser i upphandlingslagstiftningen.

Under år 2017 ägde två interna utbildningstillfällen rum avseende förändringar i LOU.

Upphandlingsavdelningen tillhandahåller behovsanpassade utbildningar avseende LOU för kommunens förvaltningar vid förfrågan. Avdelningen medverkar även i kommunens utbildningspaket för nyanställda chefer.

I kommunens verksamheter finns totalt c:a 2 000 certifierade beställare som samordnar och genomför inköp för sina respektive verksamheter. Samtliga certifierade beställare har genomgått utbildning och blivit godkända i ett särskilt kunskapstest.

På kommunens intranät finns en särskild sida där upphandlingsavdelningen delger information om kommande ramavtalsupphandlingar och förändringar i LOU och kommunens interna inköpsregler. Det framkom dock under intervjuerna att denna sida är av forumskaraktär (medarbetarna kan kommentera på avdelningens inlägg), vilket har lett till att många inlägg blivit

diskussioner mellan medarbetare snarare än delgivning av information.

Upphandlingsavdelningen fungerar även som rådgivare åt kommunens förvaltningar vars medarbetare alltid kan vända sig till avdelningen med frågeställningar om upphandlingar och inköp. Under intervjuerna framhölls att upphandlingsavdelningen upplever att medvetenheten om upphandlingslagstiftningen bland kommunens medarbetare förbättras över tiden.

Bedömning

Vår bedömning är att det finns en tillfredställande struktur för att säkerställa upphandlingskompetensen i nämndernas verksamheter.

Hur följer nämnderna upp att levererade varor och tjänster överensstämmer med avtalade priser och villkor?

Jönköpings kommun använder verksamhetssystemet TendSign som sitt verktyg för upphandlingar. I TendSign finns en särskild avtalsdatabas där c:a 750 av kommunens avtal finns lagrade. Databasen uppdateras kontinuerligt och kommunens medarbetare kan via intranätet se vilka avtal som finns tecknade i databasen genom en avtalskatalog. Upphandlingsavdelningen genomför stickprovskontroller på förvaltningarnas avrop från ramavtalen.

I samband med intervjuerna framkom att vissa typer av avtal inte lagras i databasen. Avtal som upphandlats för specifika uppdrag eller projekt inom enskilda förvaltningar, såsom entreprenadavtal inom tekniska kontoret, återfinns inte i TendSign. Dessa avtal hanteras av respektive förvaltning.

Upphandlingsavdelningen genomför s.k. spend-analys för att kontrollera att kommunens inköp görs från upphandlade leverantörer. Spend-analys innebär insamling och kartläggning av förvaltningarnas inköpstrender och utgifter, följt av granskning i syfte att säkerställa ramavtalstrohet. Analysen kartlägger även förvaltningarnas inköpstrender.

När en vara eller produkt levereras till förvaltningarna gör mottagaren en attest av att varan är intakt och att korrekt antal har levererats. Ansvarig chef attesterar leverantörsfakturan. I de fall levererad vara eller tjänst inte överensstämmer med avtalade priser och villkor för förvaltningarna en dialog med aktuell leverantör, alternativt skickar reklamationer. I samband med intervjuerna framkom att det förekommit att förvaltningar avbrutit avtal på grund av att leverantören inte levat upp sina åtaganden.

Kommunen kommer från 1 april 2018 att börja arbeta med ett nytt e-handelssystem (Visma Proceedo). Systemet medför att digital attestering av beställda varor/tjänster görs innan beställningen skickas till aktuell leverantör.

Bedömning

Majoriteten av kommunens avtal lagras centralt av upphandlingsavdelningen. Dock finns även ett antal avtal, som upphandlats särskilt av enskilda förvaltningar, som lagras lokalt hos respektive förvaltning. Denna delade hantering av dokumentationen medför risk att upphandlingsavdelningen saknar överblick över gällande avtal och inte kan samordna kommande upphandlingar på ett effektivt sätt.

Rekommendation

Kommunstyrelsen och nämnderna rekommenderas att lagra samtliga upphandlade avtal centralt hos upphandlingsavdelningen.

Efterlevs bestämmelserna i LOU och kommunens regler vid upphandling?

Kommunens upphandlar till största delen varor, tjänster och byggentreprenader enligt LOU. Upphandlingar görs dock även med stöd av LUF/LUFS och LOV (lagen om valfrihetssystem (2008:962)).

Enligt kommunens program för upphandlingsverksamheten ska all upphandling inom Jönköpings kommun utföras enligt principerna om likabehandling, icke-diskriminering, ömsesidigt erkännande, proportionalitet och transparens. Vidare ska upphandlingar ta hänsyn till villkoren i svenska kollektivavtal, vara miljöanpassade samt antidiskriminerande (i fråga om tjänster och byggentreprenader).

Programmet för upphandlingsverksamheten anger att direktupphandling får ske upp till tio prisbasbelopp för bygg- och anläggningsarbete och upp till sju basbelopp för varor och tjänster. Vid intervjuerna framkom att aktuella beloppsgränser även redovisas på kommunens intranät.

I samband med intervjuerna framhölls att alla inköp i kommunen över 50 tkr ska konkurrensutsättas enligt en intern riktlinje. Vidare framhölls att en ny riktlinje tagits fram som höjer den interna gränsen för konkurrensutsättning till 100 tkr.

Upphandlingsavdelningen har tagit fram en särskild modul till kommunens intranät som ska användas vid direktupphandlingar. Modulen dokumenterar automatiskt direktupphandlingen. Vid intervjuerna framkom att det under 2017 dokumenterats c:a 80 direktupphandlingar i modulen.

Den spend-analys som upphandlingsavdelningen genomför på förvaltningarnas utgifter fungerar som en kontroll för att flera mindre inköp inte tillsammans överskrider direktupphandlingsgränsen. Vid spend-analysen fördelas varje fakturas belopp till olika typer av verksamheter. På så sätt kan upphandlingsavdelningen se ifall ett direktupphandlat område närmar sig beloppsgränsen. Spend-analysen genomförs slumpmässigt eller på förekommen anledning.

Under intervjuerna framkom att förändringar i lagstiftning och kommunens interna policyers innebär att leverantörer ska följa ett stort antal krav i utförandet av upphandlat arbete, bl.a. miljökrav, jämställdhetskrav och kollektivavtalsliknande villkor. Det framhölls dock att varken upphandlingsavdelningen eller förvaltningarna har möjlighet att följa upp leverantörernas efterlevnad dessa krav.

Bedömning

De beloppsgränser för direktupphandling som anges i programmet för kommunens upphandlingsverksamhet överensstämmer inte med aktuellt belopp enligt LOU. Prisbasbeloppet år 2017 var 44 800 kr, vilket enligt kommunens policy skulle medföra en direktupphandlingsgräns på 448 000 kr för byggentreprenader och 313 600 för varor och tjänster. Direktupphandlingsgränsen uppgår dock enligt LOU till 28 % av det s.k. tröskelvärdet för varor och tjänster (1 910 323 kr år 2017), vilket innebär en direktupphandlingsgräns på 534 890 kr. Av LOU:s 19 kap 7 § framgår även att direktupphandlingsgränsen är densamma för varor och tjänster som för byggentreprenader, trots olika tröskelvärden.

Vi noterar att aktuella belopp för direktupphandling redovisas på kommunens intranät, men bedömer likväl att det är av vikt att korrekta beloppsgränser anges i styrdokumentet.

Vi vill belysa att nya tröskelvärden och en direktupphandlingsgräns enligt LOU på 586 907 kr gäller från 1 januari 2018.

Vi noterar att den kontroll som finns avseende överskridning av direktupphandlingsgränsen i form av spend-analysen är manuell och inte genomförs på samtliga inköp. Detta arbete är tidskrävande och det finns risk att leverantörer eller varutyper inte kontrolleras.

Vidare noterar vi även att varken upphandlingsavdelningen eller förvaltningarna har möjligheter att följa upp leverantörernas efterlevnad av de krav (avseende bl.a. miljö, jämställdhet och kollektivavtalsliknande villkor) som specificeras i de upphandlade avtalen.

Rekommendation

Kommunstyrelsen rekommenderas säkerställa att nu gällande beloppsgräns för direktupphandling anges i programmet för kommunens upphandlingsverksamhet.

Kommunstyrelsen rekommenderas se över möjligheten att öka kontrollen över att summan av flera mindre inte överstiger direktupphandlingsgränsen.

Kommunstyrelsen rekommenderas skapa förutsättningar för uppföljning av att upphandlade leverantörer efterlever de krav (avseende bl.a. miljö, jämställdhet och kollektivavtalsliknande villkor) som specificeras i avtalen.

3. Stickprov

Utifrån vår genomgång av erhållet material har vi identifierat ett antal trender och tendenser som vi vill belysa i följande avsnitt.

Stickprovgranskning

Vi har granskat totalt 80 stickprov för att kontrollera att:

- upphandling skett
- fakturorna attesterats enligt upprättad attestordning
- avtalstecknarna har befogenheter att ingå avtal.

Urval

Stickprovgranskningen är baserad på ett riktat urval av Jönköpings kommuns totala inköp under 2017. Vi har därför utgått från 2016 års beloppsgräns för direktupphandling på 534 890 kr.

- Stickproven avser 80 unika leverantörer som tillsammans står för c:a 32 % av kommunens totala inköpskostnad under 2017.
- Våra stickprov har valts ut för att inkludera olika typer av varor och tjänster.

En stor del av kommunens totala kostnads massa avser leverantörer där vi bedömt risken för avsteg från policy och lagstiftning som mindre. Dessa ingår inte i stickprovet och avser framförallt:

- leverantörer som fakturerat små belopp
- fakturor från statliga myndigheter, landsting/regioner och andra kommuner samt kommunala bolag.

Figur 3. Fördelning av granskade stickprov


Resultat

Totalt 70 av 80 stickprov avser belopp som överstiger direktupphandlingsgränsen på 534 890 kr. Resterande 10 stickprov avser belopp under gränsen för direktupphandling.

Vi noterar avvikelser i 9 av 80 stickprov (11 %) inom Jönköpings kommuns verksamhetsområden. Tre av dessa avvikelser avser socialförvaltningen, ett avser kultur- och fritidsförvaltningen och fem avser tekniska kontoret.

Sex avvikelser avser direktupphandling över beloppsgränserna då det inte finns något upprättat avtal med leverantören eller någon dokumentation som kan påvisa att konkurrensutsättning skett. Resterande tre avsteg avser direktupphandlingar över 100 000 kr (men under 534 890 kr) där dokumentation saknas.

I 3 av 80 granskade stickprov bedömer vi att inköp har skett utan konkurrensutsättning då LOU inte är tillämpligt. Dessa stickprov avser hyreskontrakt, vilket undantas från upphandling enligt 3 kap 19 § LOU.

Figur 3. Resultat stickprovsgranskning


Stadskontoret

Vi har inte identifierat några avvikelser i de 5 stickprov som avser stadskontoret.

Figur 4. Stickprovgranskning inom stadskontoret


Upprättade avtal

Upprättade avtal finns för samtliga fem stickprov. Samtliga avtal har signerats av behörig chef.

Attestering av fakturor

Attest av behörig person för stickprovgranskade fakturor är noterat i samtliga fem stickprov.

Socialförvaltningen

Vi noterar avvikelser i 3 av 17 stickprov inom socialförvaltningens verksamhetsområden.

Två av avstegen avser direktupphandling över beloppsgränsen då det saknas dokumentation av ingånget avtal med leverantören. Stickproven avser vård och rehabilitering av ungdomar.

Det tredje avsteget avser direktupphandling över 100 000 kr (men under 534 890 kr) där avtalskopia och dokumentation av upphandlingsförfarandet saknas. Stickprovet avser inköp av IT-system och dess kloner. Kommunen framhåller att det inte finns någon annan leverantör på marknaden som kan leverera motsvarande produkt och att konkurrensutsättning därav ej genomförts. Vår bedömning är dock att konkurrensutsättning ska göras för att säkerställa att så är fallet.

Ett stickprov avser distribution av inkontinensprodukter och har upphandlats av Region Jönköpings län. Konkurrensutsättningen har i detta fall gjorts av annan part och faller därmed inte inom ramen för vår granskning.

Nio stickprov avser tjänster inom hälsovård och sociala området och har upphandlats inom ramen för LOV. Konkurrensutsättningen har i dessa fall bedömts som ej tillämplig.

Figur 5. Stickprovsgranskning inom socialförvaltningen


Upprättade avtal

Avtalsdokumentation saknas i alla tre avvikande stickprov. I samtliga resterande stickprov finns avtal upprättade som signerats av behörig person.

Attestering av fakturor

I ett stickprov har vi inte erhållit underlag för faktura eller attestering. Samtliga resterande 16 fakturor är attesterade av behörig person.

Utbildningsförvaltningen

Vi har inte identifierat några avvikelser i de 5 stickprov som avser utbildningsförvaltningen.

Figur 6. Stickprovsgranskning inom utbildningsförvaltningen


Upprättade avtal

Upprättade avtal finns för samtliga fem stickprov. Samtliga avtal har signerats av behörig chef.

Attestering av fakturor

Attest av behörig person är noterat för samtliga fem stickprovsgranskade fakturor.

Kultur- och fritidsförvaltningen

Vi noterar avvikelser i 1 av 3 stickprov inom kultur- och fritidsförvaltningens verksamhetsområden.

Ett avsteg avser direktupphandling över beloppsgränsen då det saknas dokumentation av upphandlingsförfarandet. Avsteget avser dansföreställningar.

Figur 7. Stickprovsgranskning inom kultur- och fritidsförvaltningen


Upprättade avtal

Avtalsdokumentation saknas i det avvikande stickprovet. I övriga två stickprov finns avtal upprättade som signerats av behörig person.

Attestering av fakturor

Samtliga tre stickprovsgranskade fakturor är attesterade av behörig person.

Tekniska kontoret

Vi har noterat avvikelser i 5 av 33 stickprov inom tekniska kontorets verksamhetsområden.

Tre av fem avsteg avser direktupphandling över beloppsgränsen då det saknas avtal och/eller dokumentation av upphandlingsförfarandet. Ett avsteg gäller inköp av mindre hushållsmaskiner och köksutrustning, där upphandlat avtal med leverantören endast täcker mindre hushållsmaskiner (köksutrustning har annan leverantör). Övriga två avvikelser avser dräneringsentreprenad samt installation av sprinklersystem.

Två av fem avsteg avser direktupphandling över 100 000 kr (men under 534 890 kr) dokumentation av upphandlingsförfarandet saknas. Stickproven avser underhåll av brandlarm och handikappanpassning av K-märkt byggnad. Gällande handikappanpassningen noterar vi att tekniska kontoret tillfrågat minst två leverantörer, men vi har dock inte erhållit kopia på det förfrågningsunderlag som använts. Vi kan därigenom inte säkerställa att leverantörerna konkurrerat med samma förutsättningar.

I 3 av 33 granskade stickprov bedömer vi att upphandling enligt LOU inte är tillämpligt och inköp har därför skett utan konkurrensutsättning. Samtliga tre stickprov avser hyreskontrakt, vilket undantas från upphandling enligt 3 kap 19 § LOU.

Figur 8. Stickprovsgranskning inom tekniska kontoret


Upprättade avtal

Avtalsdokumentation saknas i 1 av de totalt 6 avvikande stickproven. I ett avvikande stickprov täcker befintligt avtal inte alla de varor som fakturan avser. I samtliga resterande stickprov finns avtal upprättade som signerats av behörig person.

Attestering av fakturor

Av totalt 33 fakturor har 31 attesterats av behörig person. Övriga två fakturor hade inkommit till kommunen strax innan vår stickprovsgranskning, varav dessa ännu inte hunnit attesteras. Vi betraktar därför dessa två fakturor som utan anmärkning.

Stadsbyggnadskontoret (inkl. räddningstjänsten)

Vi har granskat 15 stickprov som avser stadsbyggnadskontoret och 1 stickprov som avser räddningstjänsten. Vi har inte identifierat avvikelser i något av dessa 16 stickprov.

Figur 9. Stickprovsgranskning inom stadsbyggnadskontoret


Upprättade avtal

Upprättade avtal finns för samtliga 16 stickprov. Samtliga avtal har signerats av behörig chef.

Attestering av fakturor

Attest av behörig person är noterat för samtliga 16 stickprovsgranskade fakturor.

Miljö- och hälsoskyddskontoret

Vi har inte identifierat några avvikelser i det stickprov som avser miljö- och hälsoskyddskontoret.

Figur 10. Stickprovsgranskning inom miljö- och hälsoskyddskontoret


Upprättade avtal

Det granskade stickprovet har upprättade avtal som signerats av behörig chef.

Attestering av fakturor

Attest av behörig person är noterat för den stickprovsgranskade fakturan.

Efterlevnad av upphandlingsreglerna

Bedömning

Vår bedömning är att det finns brister i kommunens efterlevnad av gällande upphandlingsregler. Av de granskade stickproven uppvisar 11 % avvikelser. Majoriteten av de avvikande stickproven saknar eller har bristfällig dokumentation av upphandlingens konkurrensutsättning. En mindre del av avvikelserna är kopplade till bristfällig dokumentation av ingångna avtal.

Vi har noterat att de underlag vi erhållit för våra stickprov är relevanta och väl sorterade, samt att vi erhållit underlagen inom utsatt tid.

Rekommendation

Socialnämnden, kultur- och fritidsnämnden samt tekniska nämnden rekommenderas se över rutinerna för dokumentation av genomförda upphandlingar och säkerställa att det finns underlag för samtliga upphandlingar.

Socialnämnden och tekniska nämnden rekommenderas tillse att LOU efterlevs.

Bilagor

Bilaga 1 – Stickprovssammanställning stadskontoret

Nr	Leverantör	Förvaltning	Totalbelopp	Finns avtal	Konkurrensutsatt upphandling	Behörig attestering av faktura
5	ATEA Sverige AB/Nordea Finans AB	STK	24 809 542	Ja	Ja	Ja
18	Skövde Grönsakshus AB	STK	10 453 667	Ja	Ja	Ja
34	TeliaSonera Sverige AB	STK	6 039 127	Ja	Ja	Ja
47	Alwex Transport AB	STK	4 633 872	Ja	Ja	Ja
56	Cygate Måldata	STK	3 680 150	Ja	Ja	Ja

Bilaga 2 – Stickprovssammanställning socialförvaltningen

Nr	Leverantör	Förvaltning	Totalbelopp	Finns avtal	Konkurrensutsatt upphandling	Behörig attestering av faktura
13	Humana Omsorg AB	Soc	13 052 173	Ja	Ja	Ja
17	OneMed Sverige AB	Soc	10 730 168	Ja	E/T	Ja
22	Kooperativet OLJA	Soc	8 612 440	Ja	E/T	Ja
25	Teleproffs Sverige AB	Soc	7 365 846	Ja	Ja	Ja
29	Fribo Rehabilitering AB	Soc	6 640 810	Ja	E/T	Ja
31	Arla Foods AB	Soc	6 306 906	Ja	Ja	Ja
32	4:e Våningen i Jönköping AB	Soc	6 225 400	Ja	E/T	Ja
38	Stormtrivs Livskvalitet AB	Soc	5 587 629	Ja	E/T	Ja
40	Tallbacka Gården AB	Soc	5 043 384	Ja	E/T	Ja
48	Tunstall AB	Soc	4 534 636	Ja	Ja	Ja
49	Bring Finding New Ways	Soc	4 513 081	Ja	Ja	Ja
50	Baggium Vård & Behandling AB	Soc	4 466 098	Nej	E/T	Ja
52	Omsorgscompagniet i Norden AB	Soc	4 111 933	Ja	E/T	Ja
57	Home Care in Sweden AB	Soc	3 608 260	Ja	E/T	Ja
65	Active Omsorg och skola i Linköping	Soc	2 322 240	Nej	E/T	Nej
67	Almedahls i Alingsås AB	Soc	1 187 370	Ja	Ja	Ja
75	Ibissoft AB	Soc	524 084	Nej	Nej	Ja

Bilaga 3 – Stickprovssammanställning utbildningsförvaltningen

Nr	Leverantör	Förvaltning	Totalbelopp	Finns avtal	Konkurrensutsatt upphandling	Behörig attestering av faktura
14	Lernia AB	UBF	12 155 119	Ja	Ja	Ja
28	ABF Göteborg /Vux	UBF	6 738 279	Ja	Ja	Ja
51	Big Travel Halmstad	UBF	4 341 800	Ja	E/T	Ja
69	AJ Offentlig Interiör AB	UBF	656 852	Ja	E/T	Ja
74	Planta Blommor Lindruds Blom	UBF	525 847	Ja	Ja	Ja

Bilaga 4 – Stickprovssammanställning kultur- och fritidsförvaltningen

Nr	Leverantör	Förvaltning	Totalbelopp	Finns avtal	Konkurrensutsatt upphandling	Behörig attestering av faktura
70	ABF Norra Småland	KFF	594 622	Ja	Nej	Ja
71	Westerstrand Urfabrik AB	KFF	533 269	Ja	Ja	Ja
79	White Arkitekter AB	KFF	486 487	Ja	Ja	Ja

Bilaga 5 – Stickprovssammanställning tekniska kontoret

Nr	Leverantör	Förvaltning	Totalbelopp	Finns avtal	Konkurrensutsatt upphandling	Behörig attestering av faktura
1	Byggkompaniet	TK	56 143 110	Ja	Ja	Ja
2	NCC Industry AB	TK	50 384 727	Ja	Ja	Ja
				Ja, men täcker ej alla inköpta prod.		
3	Menigo Foodservice AB	TK	40 258 123		Ja	Ja
4	PEAB Sverige AB	TK	28 859 873	Ja	Ja	Ja
7	Asplunds Bygg i Falköping AB	TK	15 744 375	Ja	Ja	Ja
8	Midroc Electro AB	TK	15 579 435	Ja	Ja	Ja
9	Tolust Exploatering AB	TK	14 470 163	Ja	Ja	Ja
10	Strand Markentreprenad AB	TK	14 290 217	Ja	Ja	Ja
11	Blue Wall Construction AB	TK	13 707 672	Ja	Ja	Ja
12	Castellum Norr 2 AB	TK	13 413 046	Ja	E/T	Ja
15	Svevia AB	TK	11 495 043	Ja	Nej	Ja
16	Transab	TK	11 247 151	Ja	Ja	Ja
21	AMA AB	TK	9 344 444	Ja	Ja	Ja
26	HV71 Fastighets AB	TK	7 239 960	Ja	E/T	Ja
27	Norrporten	TK	7 104 142	Ja	E/T	Ja
						Ej attest ännu
30	Assemblin VS AB	TK	6 615 174	Nej	Nej	
36	Jet Luft	TK	5 737 006	Ja	Ja	Ja
37	Input Interiör Småland AB	TK	5 621 340	Ja	E/T	Ja
39	BLM Kyl & Storkök AB	TK	5 545 915	Ja	Ja	Ja
						Ej attest ännu
44	WSP Sverige AB	TK	4 827 526	Ja	Ja	
53	BSV Arkitekter & Ingenjörer AB	TK	4 067 838	Ja	Ja	Ja

54	Securitas Sverige AB	TK	3 833 985	Ja	Ja	Ja
55	Atteviks Personvagnar AB	TK	3 709 278	Ja	Ja	Ja
58	M.P. Jonssons Måleri AB	TK	3 518 581	Ja	Ja	Ja
61	Dahl Sverige AB	TK	3 312 440	Ja	Ja	Ja
63	Paul Hall AB	TK	3 175 856	Ja	Ja	Ja
66	Akustik & Montage i Jönköping AB	TK	2 172 168	Ja	Ja	Ja
72	EGA Kurser Nära Dig	TK	532 313	Ja	Ja	Ja
73	Siemens AB	TK	529 782	Ja	Nej	Ja
76	Partille Hiss AB	TK	522 814	Ja	Nej	Ja
77	Rudenstams Fukt & Bär	TK	492 765	Ja	Ja	Ja
78	June Gräv AB	TK	492 285	Ja	Ja	Ja
80	Hanson & Möhring AB	TK	480 666	Ja	Ja	Ja

Bilaga 6 – Stickprovssammanställning stadsbyggnadskontoret (inkl. räddningstjänsten)

Nr	Leverantör	Förvaltning	Totalbelopp	Finns avtal	Konkurrensutsatt upphandling	Behörig attestering av faktura
6	Bergshyddan AB	SBF	18 040 884	E/T	E/T	Ja
19	Läromedia Bokhandel Örebro AB	SBF	10 384 831	Ja	Ja	Ja
20	Kinnarps AB	SBF	10 205 181	Ja	E/T	Ja
23	Procurator AB/HK	SBF	7 914 044	Ja	Ja	Ja
33	Taxi Jönköping AB	SBF	6 080 991	Ja	Ja	Ja
35	Magelungens Behandlingscenter AB	SBF	5 744 079	E/T	E/T	Ja
41	Autokaross Rescue Systems Floby AB	RTJ	4 967 173	Ja	Ja	Ja
42	Nettbuss AB	SBF	4 932 251	Ja	Ja	Ja
43	Infokomp AB	SBF	4 873 774	Ja	Ja	Ja
45	Nettotaxi AB	SBF	4 677 071	Ja	Ja	Ja
46	Astar AB	SBF	4 660 875	Ja	Ja	Ja
59	Medlearn AB	SBF	3 420 740	Ja	Ja	Ja
60	ABA Skol AB	SBF	3 388 281	Ja	E/T	Ja
62	Flexbuss Sverige AB	SBF	3 251 558	Ja	Ja	Ja
64	Ricoh Sverige AB	SBF	2 944 116	Ja	Ja	Ja
68	4 Sound Jönköping	SBF	770 868	Ja	Ja	Ja

Bilaga 7 – Stickprovssammanställning miljö- och hälsoskyddskontoret

Nr	Leverantör	Förvaltning	Totalbelopp	Finns avtal	Konkurrensutsatt upphandling	Behörig attestering av faktura
24	Corvara Industri & Skadeservice	MHK	7 843 265	Ja	Ja	Ja


Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee ("DTTL"), its network of member firms, and their related entities. DTTL and each of its member firms are legally separate and independent entities. DTTL (also referred to as "Deloitte Global") does not provide services to clients. Please see www.deloitte.com/about for a more detailed description of DTTL and its member firms.

Deloitte provides audit, consulting, financial advisory, risk management, tax and related services to public and private clients spanning multiple industries. Deloitte serves four out of five Fortune Global 500® companies through a globally connected network of member firms in more than 150 countries bringing world-class capabilities, insights, and high-quality service to address clients' most complex business challenges. To learn more about how Deloitte's approximately 225,000 professionals make an impact that matters, please connect with us on [LinkedIn](#) or [Twitter](#).

This communication contains general information only, and none of Deloitte Touche Tohmatsu Limited, its member firms, or their related entities (collectively, the "Deloitte network") is, by means of this communication, rendering professional advice or services. Before making any decision or taking any action that may affect your finances or your business, you should consult a qualified professional adviser. No entity in the Deloitte network shall be responsible for any loss whatsoever sustained by any person who relies on this communication.