

Postadresse: Kontoradresse: Bank innbetalinger: Telefon: Mette Kristin Ek

Postboks 8114 Dep

0032 Oslo

7. juni plass 1

0251 Oslo

7694.05.12618

Org. nr.:972417920

23 95 00 00

Telefaks:

23 95 00 99

rådgiver

post@mfa.no

www.regjeringen.no/ud

Fornyings-, administrasjons- og kirkedepartementet

Postboks 8004 Dep

0030 Oslo

Norge

Deres ref.: Vår ref.: Dato:

 12/1080 13/06304-6 09.12.2013

Høring – forslag om samordning av statlige innkjøp

Utenriksdepartementet viser til brev fra Fornyings-, administrasjons- og

kirkedepartementet (FAD)av 4. september 2013 om samordning av statlige innkjøp.

1.INNLEDNING

Utenriksdepartementet (UD) er grunnleggende positiv til en samordning av statlige

innkjøp, der hvor statlige virksomheter har et felles behov for varer og tjenester.

Samordnede innkjøp er effektiv bruk av tid og større volum vil kunne gi bedre

betingelser i mange tilfeller. I mange offentlige virksomheter er det et misforhold

mellom de anskaffelsesutfordringene virksomhetene har, som følge av sin

tjenesteproduksjon og den anskaffelsesfaglige kompetanse og kapasitet virksomhetene

disponerer for å utføre slike oppgaver. Til tross for at vi har sett et økende fokus på å

forbedre statlige anskaffelser de senere årene, vil merkantil kompetanseheving og

bemanning neppe bli tilstrekkelig prioritert, til at den enkelte statlige virksomhet i

overskuelig fremtid kan løse sine anskaffelsesutfordringer fullt ut på egen hånd.

Antakeligvis vil dette heller ikke være hensiktsmessig. Utenriksdepartementet tror en

fleksibel organisering vil være det beste, hvor mange oppgaver utføres desentralisert,

nær tjenesteproduksjonen, en del oppgaver utføres sentralisert i virksomheten og noen

oppgaver utføres i samarbeid virksomheter i mellom. Samtidig vet vi at samordning av

anskaffelser er en krevende øvelse. I hvert fall dersom suksess skal måles i realiserte

gevinster for kvalitet, kostnader og tidsbruk. Følgende faktorer har stor betydning når

en virksomhet skal vurdere samordning av anskaffelser:

2

 Sammenfallende behov mellom ulike enheter med mulighet for

forenklingsgevinster og/eller prisgevinster (som følge av høye volum).

 Produktenes viktighet for behovshaverens tjenesteproduksjon Høy viktighet gir

sterkt eierforhold til produkt, produktets egenskaper, leveringspresisjon etc. Jo

sterkere eierforhold behovshaveren har til produktene, desto mer krevende blir

det å samordne anskaffelsene.

 Virksomhetens vilje og evne til å sikre lojalitet til innkjøpsprosesser og

innkjøpsavtaler (høy styringsevne og -vilje gir større mulighet til å sentralisere).

 Kvaliteten på en sentralisert tjeneste. Tilliten til sentraliserte tjenester er ofte lav

i utgangspunktet fordi «avstanden» oppleves som stor. Dersom kvaliteten på den

sentrale tjenesten i tillegg oppleves lav, vokser motstanden mot å benytte den.

Med andre ord: Samordning av statlige anskaffelser er i prinsippet en god idé. Samtidig

må man være bevisst på hvor krevende det kan være å gjennomføre for å hente ut

gevinstene. For eksempel vil en prisgunstig rammeavtale være verdiløs dersom

lojaliteten til den er lav. Noen typer produkter er dessuten enklere å samordne

anskaffelsen av enn andre. Ulike undersøkelser viser, 1 at den gjennomsnittlige

lojaliteten til rammeavtaler er på 40-50 % hos virksomheter som ikke har en sterk

styring av innkjøpsadferden hos bestillere, (typisk ved sentralisering av bestillerrollen

og/eller bruk av elektroniske innkjøpsverktøy).

2. ANSKAFFELSER I UTENRIKSDEPARTEMENTET

Utenriksdepartementets (UDs) behov for anskaffelser har antakeligvis mange

likhetstrekk med andre statlige etaters behov. Mange av behovene er av generell og

ikke-kritisk karakter, mens andre behov er tett knyttet til og kan være kritisk for UDs

spesifikke tjenesteproduksjon. Tjenesteanskaffelser utgjør 85-90 % av behovet målt i

kroner, mens vareanskaffelser utgjør 10-15 %.

Av UDs anskaffelser over driftsbudsjettet (ca. NOK 1 mrd.), utgjør følgende vare- og

tjenestekategorier omlag 80 % målt i kroner:

 Husleie

 Teletjenester

 IKT-tjenester

 Kjøp og vedlikehold av IKT-utstyr

 Reiser

 Flyttetjenester

 Vedlikehold av kontor, bygg og anlegg

 Konsulenttjenester

1 Katri Karjalainen and Erik M.van Raaij, «Factors contributing to different forms of maverick buying:

An empirical test in the Government of Finland”.

Aberdeen Group, 2009: “Procurement contracts: Real value, Real returns”.

3

I tillegg kommer anskaffelser i tilknytning til tilskuddsforvaltning og over

tilskuddsbudsjett som ikke vil bli omtalt i dette høringssvaret, da det er av

virksomhetsspesifikk karakter og ikke gjenkjennbart i tradisjonell anskaffelsespraksis.

Når det gjelder inngåelse av avtaler er UD organisert slik at ansvaret for anskaffelser

følger av ansvaret for tjenesteproduksjon og budsjetter (BDM). For alle anskaffelser

med beregnet verdi over NOK 500.000,- er det imidlertid en plikt å innhente

kvalitetssikring eller bistand fra UDs Seksjon for anskaffelser i planlegging og

gjennomføring av anskaffelsen. Videre har UD en større tjenesteavtale med

Departementenes servicesenter (DSS). Dette innebærer først og fremst at UD får

tilgang på felles rammeavtaler for departementene – avtaler som kun omfatter ikke-

kritiske/ikke-strategiske produkter. På forespørsel yter DSS dessuten bistand i

gjennomføringen av noen enkeltanskaffelser, dog med en begrenset saksbehandling.

Dette gjelder saker som Utenriksdepartementets Seksjon for anskaffelser ikke har

kapasitet til å yte bistand til med egne ressurser, eller kan prioritere fremfor andre mer

virksomhetsspesifikke anskaffelser. Av samme årsak har UD rammeavtale om

anskaffelsesfaglig konsulent-bistand for gjennomføring av anskaffelser. UD gjør med

andre ord flere større anskaffelser årlig enn man har kapasitet til å gjennomføre med

egen merkantil spisskompetanse.

3. DEPARTEMENTETS BEHOV FOR SAMORDNEDE ANSKAFFELSER

UD deltar per tidspunkt i følgende rammeavtaler fra DSS:

 Gardiner

 Design- og trykkeritjenester

 Hotelltjenester, landsdekkende

 Kontor- og datarekvisita

 Konsulenttjenester web

 Konvolutter

 Kopipapir

 Mobiltelefoner

 Møbler

 Nyhetstjenester

 Renovasjon og returpapir

 Skilting

 Kjøp og vedlikehold av planter

UD ønsker kontinuerlig avtaledekning på disse produktområdene (ikke-kritiske

produkter og tjenester – standardvarer). Utenriksdepartementets hovedstrategi innen

områdene er forenkling med fokus på lave priser, få leverandører, standardisering,

variantreduksjon, samt kortsiktige rammeavtaler med standard betingelser. Deltakelse i

4

felles rammeavtaler for andre produktområder vil bli vurdert kontinuerlig. På andre

produktområder har UD egne inngåtte avtaler.

4. SVAR PÅ FORSLAGENE OM SAMORDNING I HØRINGSNOTATET

Nedenfor følger Utenriksdepartementets syn på de forslag som oppsummeres i

høringsnotatet:

4.1 Svar på forslagene i høringsnotatets kap. 4.4 – «Strategisk tilnærming»

a) Det opprettes en samordningsenhet som får ansvar for å inngå og forvalte

rammeavtaler på vegne av statlige virksomheter

Svar: På vegne av staten som helhet, er UD positive til etableringen av en

samordningsenhet. For UDs egen del vil imidlertid en ny samordningsenhet ha

liten åpenbar verdi. Dette fordi DSS allerede har en slik tjeneste som

Utenriksdepartementet benytter seg av. Særlig vil en ny enhet ha begrenset nytte

dersom den kun skal tilby felles rammeavtaler. UD har også behov for bistand til å

gjøre enkeltstående anskaffelser innen standardprodukter og volumprodukter.

UD anbefaler derfor at Samordningsenheten også skal kunne levere bistand –

ikke rådgivning - til å planlegge og gjennomføre enkeltanskaffelser.

b) Statlig samordning baseres på oppstart med noen utvalgte innkjøpskategorier der IKT

prioriteres

Svar: Vi forstår forslaget om en begrenset oppstart som en strategi for å minimere

risiko for å mislykkes. Prioriteringen av IKT forstår vi som et fokus på volum i kroner

for å oppnå raske økonomiske gevinster. En slik strategi vil ikke være i

overensstemmelse med Utenriksdepartementets behov.

Det viktigste for UD hva felles rammeavtaler angår, vil være å ha kontinuitet i

eksisterende avtaleportefølje samt rask etablering av eventuelle nye rammeavtaler når

behovet oppstår. Vårt fokus vil da være på hyllevarer og -tjenester av ikke-kritisk/ikke-

strategisk karakter. UDs behov for medvirkning i prosessene vil da være begrenset og

prosessene kan gjennomføres raskt.

Det foreslås å prioritere samordning av IKT-anskaffelser. Dette er forståelig ut fra

beløpene slike anskaffelser representerer. IKT-anskaffelser kan være så mangt, men

etter vår erfaring er disse ofte krevende å samordne. De IKT-faglige miljøene har til

dels sterkt eierforhold til produktspesifikasjonene og det kan være ulike hensyn man

vektlegger i ulike virksomheter. Samordning vil således kreve mye involvering og

relativt mye ressursbruk. Risikoen vil være betydelig.

5

UD tror ikke at en «smal» oppstart er egnet til å avbøte de mest vesentlige risiki ved

samordning av statlige innkjøp. Hovedutfordringen vil ikke ligge i å oppnå avtaler med

gode betingelser på papiret. Den største utfordringen vil være å oppnå høy lojalitet til

avtale og sortiment fra kundesiden og god oppfyllelse fra leverandørsiden. Disse

risikofaktorene synes ikke å være tilstrekkelig vurdert. Valg av kategorier og kvaliteten

på oppfølging av avtalene vil være kritiske aktiviteter.

UD foreslår at det legges en offensiv strategi for en bredere oppstart av samordningen,

men med mer fokus på «hylleprodukter» enn på volumprodukter (volum målt i NOK). I

UDs anskaffelsesstrategi er felles rammeavtaler først og fremst en forenklingsstrategi

som skal redusere indirekte kostnader ved anskaffelsene og frigjøre tid til å gjøre andre

anskaffelser.

Vi foreslår for øvrig at en Samordningsenhet planlegger med betydelig ressursinnsats

på profesjonell oppfølging av kunder og leverandører. Vi ber dessuten om at det

tydeliggjøres hvilken konsekvens en ny samordningsenhet vil ha for vårt eksisterende

tjenestetilbud fra DSS.

c) Det gjennomføres analyser av effekter i markeder hvor samordning vurderes

Svar: UD anser dette som en selvfølgelighet

d) Der SMB er viktig for konkurransen og effektiviteten i markedet, må det legges til

rette for at SMB kan delta i konkurransen

Svar: Også dette må være en selvfølge. Potensialet i SMB-markedet bør absolutt

utnyttes så gost som mulig. Samordnede innkjøpsavtaler kan være krevende for SMB-

markedet, både m h t kapasitet og logistikk, og utfordringen må inngå i mandatet til en

ny samordnings-enhet.

e) Potensialet for innovasjon vurderes i hvert enkelt tilfelle

Svar: En samordningsenhet må tilrettelegge for at innovasjon kan skje gjennom gode

behovsvurderinger og kundedialog, god planlegging, markedsanalyse og

markedsdialog. Dette er nødvendig, ikke bare for å kunne stimulere til innovasjon, men

for å gjøre gode anskaffelser i sin alminnelighet. Vi tror likevel ikke at en enhet for

felles, statlige rammeavtaler nødvendigvis vil være et viktig innovasjonstiltak i sin

alminnelighet. Dette fordi vi forventer at felles rammeavtaler i stor grad vil omfatte

«hyllevarer». Når det er sagt: På flere områder kan man tenke seg at store volum kan

gjøre det interessant for nye leverandører med «nye» produkter å etablere seg på det

begrensede, norske markedet.

6

4.2 Svar på høringsnotatets kap. 5.9 – «Omfang og tilknytnings-form»

a) Samordning av innkjøp etableres som obligatorisk ordning for statlige

forvaltningsorganer, men med mulighet for aktivt fravalg i enkelt-konkurranser

Svar: Obligatorisk ordning med mulighet for å reservere seg vil være et bidrag til å

redusere administrativ byrde og å stimulere til stor oppslutning om avtalene. Dette er

positivt. På den annen side er UD skeptisk til å gi én tjenesteleverandør monopol på

leveranser til staten. Kombinert med det strategiske fokus på volumprodukter (høy

kroneverdi) og finansiering gjennom omsetningsavgift, ser UD konturene av en

tjenesteleverandør som ikke vil være tilstrekkelig kundeorientert.

Samordningsenhetens egeninteresser vil kunne komme i konflikt med kundenes

interesser.

Med hensyn til et fokus fra oppstart, på produktområder som IKT og

telekommunikasjon, vil UD varsle en reservasjon. Deler av disse områdene anses som

kritiske for UD sin tjenesteproduksjon og relevante fagavdelinger i UD vil ha sterke

meninger om produktspesifikasjoner. Samordning har tidligere vært forsøkt på felles

avtaler med de andre departementene uten suksess. Departementet er ikke avvisende

til å forsøke å samordne deler av produktområdet, men dette anses som en krevende

øvelse. UD vil ikke reservere seg på samme måte for hylleprodukter (standardvarer- og

tjenester).

b) I tillegg vil det på bestemte vilkår være åpent for tilslutning fra andre virksomheter med

statlig eierskap. Disse virksomhetene kan søke om å tiltre ordningen

Svar: Ingen kommentar.

c) Avtaleporteføljen etableres i tett dialog med kjøpere og leverandører gjennom

nettverksgrupper generelt og i prosjekt/referansegrupper for den enkelte rammeavtale

Svar: Brukerinvolvering må vurderes i forhold til produktenes betydning for den

enkelte virksomhet. Generelt sett må man forsøke å begrense omfanget av

administrasjon ved å ha fokus på hyllevarer og -tjenester som ikke krever stor

brukerinvolvering. Dialog med leverandører er på sin plass i forbindelse

markedsvurderinger og mobilisering av interesse for anskaffelsene. Når det gjelder

etablering av avtaleporteføljen, mener vi at det først og fremst er kundedialogen som er

viktig.

4.3 Svar på høringsnotatets kap. 6.8 – «Organisering, styring, finansiering»

Med hensyn til organisering og lokalisering av en ny samordningsenhet har ikke UD

sterke meninger. Det kan reises spørsmål ved om det bør vurderes å kjøpe slike

tjenester i et privat marked i stedet for å bygge opp en ny statlig virksomhet.

7

Ved etablering i statlig regi antas lokalisering i rimelig nærhet av Oslo mest

ressurseffektivt i forhold til tidsbruk og kostnader ved møtevirksomhet. Dette relatert

til et behov for å involvere og møte behovseiere på de respektive produktområder. Da

tas det utgangspunkt i at det sannsynligvis finnes flere kunder av en samordningsenhet

i Oslo og omegn enn noe annet sted i landet. Ingen andre kostnader eller kriterier som

f.eks. rekrutteringsmuligheter, er hensyntatt i denne vurderingen.

a) For å støtte Samordningsenhetens videre utvikling og sikre brukerforankring etableres

det brukerråd

Svar: Samordningsenheten må være kundeorientert. Brukerråd kan være én aktuell

måte å sikre en kundemedvirkning på et strategisk nivå.

b) Samordningsenheten finansieres primært med nærmere utredet omsetningsavgift på

bruk av avtaler

Svar: Omsetningsavgift gir gode insentiver for Samordningsenheten med hensyn til en

god tilrettelegging og oppfølging av bruk av avtalene. Insentivet med hensyn til prisnivå

på produkter kan virke negativt inntil et visst nivå. UD vurderer at omsetningsavgift i

hovedsak vil virke som et godt insentiv for kvaliteten på Samordningsenhetens

tjenester. Det er imidlertid en ulempe at man i stor grad vil måtte basere seg på og ha

tillitt til leverandørenes statistikker. Etterprøving av omsetningsavgiften kan være svært

vanskelig. UD har vanskelig for å forutse i hvilken grad dette vil bli en utfordring. Den

største ulempen er imidlertid at omsetningsavgift vil bidra til at strategien til

Samordningsenheten rettes mot volum-produkter (volum i kroner) i stedet for mot

hylleprodukter og innkjøpsvolum i antall enheter. Vårt syn på dette er nevnt flere

ganger ovenfor. Ettersom UD foreslår at det også bør tilbys bistand til enkelt-

anskaffelser, bør også timepriser inngå i konseptet.

c) Ved etablering gis rammebevilgning for de første driftsårene. Denne avvikles gradvis

etter hvert som omsetningsavgift gir grunnlag for det.

Svar: Forslaget støttes. Rammefinansiering de første årene er en viktig forutsetning for

en samordningsenhet i statlig regi. Behovet for rammefinansiering bortfaller dersom

felles, statlige rammeavtaler kan inngås og forvaltes i privat regi.

d) Omsetningsavgift betales direkte til Samordningsenheten av avtaleleverandør

Svar: Forslaget støttes, men kundene må ha enkel tilgang på det detaljerte

beregningsgrunnlaget for omsetningsavgiften. Annen betalingsmodell bør vurderes

dersom felles, statlige rammeavtaler kan inngås og forvaltes i privat regi.

8

e) Samordningsenheten skal ikke ha overskudd som formål

Svar: Forslaget støttes.

4.4 Svar på høringsnotatets kap. 7.5 – «Elektronisk handel»

a) Samordningsenheten skal benytte elektroniske støtteverktøy i sine anskaffelsesprosesser

Svar: Forslaget støttes. Dette er helt essensielt for informasjonsdeling og for å sikre en

enkel medvirkning i prosessene.

b) Samordningsenheten skal tilrettelegge for elektroniske avrop basert på standardene

Elektronisk handelsformat (EHF)

Svar: Forslaget støttes. Selv om UD per dato kun gjør fakturahåndteringen elektronisk,

anser vi det viktig med sterkt fokus på standardisering innen e-handel. Dette vil over tid

gi billigere og bedre løsninger som er enklere å iverksette. Samordningsenheten må

kunne tilby elektroniske produktkataloger (EHF) for sine rammeavtaler der kundene

ønsker slike.

c) Brukerne av og leverandørene til rammeavtalene forplikter seg til å gi

Samordningsenheten tilgang til forbruks- og leveransestatistikker

Svar: Forslaget støttes. Det er kritisk at Samordningsenheten har tilgang til god

informasjon både om forbruk, sortimentslojalitet, leverandørenes servicegrad etc.

Kontraktoppfølging må vektlegges tungt – her er det et særlig potensial for å forbedre

praksis og å sikre gevinster.

d) Samordningsenheten skal bruke e-handelsverktøy til støtte for sine arbeidsprosesser, og

tilrettelegge for at e-handelsverktøy kan benyttes ved bruk av avtalene

Svar: Forslaget støttes. Samordningsenhetens praksis vil ha viktig signaleffekt både

ovenfor leverandørmarkedet og kundesiden (statlige virksomheter). Samtidig vil en

samordningsenhet forventes å være en profesjonell bruker av elektroniske verktøy som

kan bidra til nødvendig videreutvikling av slike.

5. AVSLUTNING

Høringsnotatet viser til mulige gevinster hvor de økonomiske gevinst-estimatene

varierer enormt fra «høy» til «lav», men drøfter i liten grad risikoen for at middels til

høye gevinster ikke oppnås. UD erfarer at gode anskaffelser kan gi betydelige

gevinster. Noen gevinster kan realiseres relativt enkelt, men de enkleste gevinstene er i

stor grad realisert allerede. Andre gevinster forutsetter blant annet en sterk vilje

9

(motivasjon) til å styre innkjøpsadferd, noe som kan oppleves både krevende og

«upopulært».

UD stiller spørsmål ved om det er gjort tilstrekkelige vurdering av statens ambisjoner

og investeringsvilje i forhold til risiko for kun å oppnå beskjedne gevinster?

Høringsnotatet gir ikke svar på dette.

Med vennlig hilsen

Kristian Jervell

avdelingsdirektør

Mette Kristin Ek

rådgiver

Dokumentet er godkjent elektronisk og har derfor ikke håndskrevet signatur.

