

Lokal tiltaksplan for anskaffelser

Gjelder for virksomhet: Bydel Alna

For periode: 2013 - 2016

Sist revidert: mars 2014

Lokal tiltaksplan – Bydel Alna

 Side 2 av 11

Innholdsfortegnelse

Innledning ... 3

Bakgrunn og rammer .. 3

1 Risikoanalyse og nåsituasjon ... 5

2 Internkontroll og organisering .. 5

3 Tiltaksplan .. 9

Lokal tiltaksplan – Bydel Alna

 Side 3 av 11

Innledning

Formålet med denne lokale tiltaksplanen er å forankre konsernovergripende

anskaffelsesstrategi i Bydel Alna og arbeide aktivt med tiltak for å bidra til at Oslo kommune

når sine overordnede mål innen anskaffelsesområdet.

Byrådet har revidert anskaffelsesstrategien og vedtok den 4. april 2013 Strategi for Oslo

kommunes anskaffelser for perioden 2013-2016. Strategien har, i likhet med tidligere

anskaffelsesstrategi, ett hovedmål og seks delmål.

Strategiens hovedmål er at Oslo kommunes anskaffelser skal være økonomisk effektive og

skape tillit til Oslo kommune som innkjøper. Delmålene gjenspeiler hovedmålet, og er som

følger:

 Delmål 1: Oslo kommunes arbeid med anskaffelser skal være organisert med klare

ansvarslinjer og kontrollmekanismer

 Delmål 2: Oslo kommunes virksomheter skal ha kompetanse til å kunne

gjennomføre juridisk korrekte, gode og effektive anskaffelsesprosesser.

 Delmål 3: Oslo kommunes anskaffelser skal være basert på langsiktig planlegging,

inkludert gjennomtenkte kontraktsstrategier som legger til rette for innovative

løsninger.

 Delmål 4: Oslo kommunes anskaffelsesprosesser skal omfatte god og effektiv

kontraktsoppfølging.

 Delmål 5: Oslo kommune skal utnytte sine stordriftsfordeler ved å effektivisere og

standardisere kommunens anskaffelser.

 Delmål 6: Oslo kommune skal gjennomføre anskaffelser med vekt på

samfunnsansvar

Lokal tiltaksplan revideres årlig, men følger for øvrig Strategi for Oslo kommunes

anskaffelser for perioden 2013-2016.

Bakgrunn

Alle anskaffelser som foretas av Oslo kommunes virksomheter inkludert kommunale foretak

skal følge følgende regler:

 Lov om offentlige anskaffelser av 1999 med endringer 2006.

 Forskrift om offentlige anskaffelser gjeldende fra 01.01.07.

 Byrådssak 1051/10, vedtatt 27.05.2010: Nye standardkontrakter for anskaffelser av varer,

tjenester, bygg og anlegg

 Byrådssak 1036/13, vedtatt 04.04.2013: Strategi for Oslo kommunes anskaffelser for

perioden 2013-2016.

http://www.lovdata.no/cgi-wift/wiftldles?doc=/usr/www/lovdata/all/nl-19990716-069.html&emne=offentlige+anskaffelser&&
http://www.lovdata.no/for/sf/fa/fa-20060407-0402.html

Lokal tiltaksplan – Bydel Alna

 Side 4 av 11

I tillegg andre vedtak om strakstiltak, endringer med mer, som kommer fra sentrale

myndigheter. Det henvises til Oslo kommunes regelverkdatabase for tilgang til gjeldende

regelverk.

I tillegg til ovennevnte har Bydel Alna utarbeidet egne regler som skal følges. Disse ligger

tilgjengelig for alle ansatte i Kvalitetslosen. Det gjelder prosedyrer innenfor

anskaffelsesområdet, internkontroll og fullmakter.

Bydel Alna med underliggende enheter skal gjennomføre tiltakene i lokal tiltaksplan i

henhold til gitte fullmakter, og innenfor eget budsjett. Ansvaret for anskaffelsesområdet ligger

til avdelingssjef for personal og service. Arbeidet med å revidere tiltaksplanen ligger til

samme avdeling, ved seksjon Administrative servicefunksjoner. Revisjoner gjennomføres i

samarbeid med økonomiavdelingen.

Ved større anskaffelser skal det alltid vurderes om det er behov for råd og veiledning fra

Utviklings- og kompetanseetaten (UKE), seksjon for konserninnkjøp. Denne kontakten skal

tas, og samarbeidet skal administreres fra seksjon Administrative servicefunksjoner.

I 2014 skal følgende anskaffelser gjennomføres:

Type anskaffelse: Avsatt i budsjett kr: Følgende anskaffelsesmetode
Barnehageutstyr som

Pedagogiske virkemidler til de

kommunale barnehagene

(pedagogiske virkemidler for

innebruk og inneleker i de

kommunale barnehagene).

300.000

(tildeles hver enkelt

barnehage etter søknad)

Samkjøpsavtaler benyttes der disse

foreligger. For øvrig innhentes tilbud fra

aktuelle leverandører.

Her har barnehagene mulighet til å søke

ulike virkemidler, så det vil ikke bli et

samlet kjøp for hele den avsatte

summen.

Samlokalisert helsestasjon:

Ulike anskaffelser, blant annet

møbler til nytt

venteromsområde.

500.000 Bydelen samlokaliserer

helsestasjonstjenesten, og har i den

forbindelse avsatt midler til flytting, nye

møbler etc. Det blir ikke et enkeltkjøp.

Der samkjøpsavtaler finnes, vil disse bli

benyttet. For øvrig innhentes tilbud fra

aktuelle leverandører.

Konsulenttjenester –

Prosessledelse og utvikling

av strategisk kompetanse.

Omfatter kjøp av

konsulenttjenester der anslått

verdi er under den nasjonale

terskelverdi på kr 500. 000

eks. mva.

500.000 Rammeavtale.

Tilbudsinnbydelse til aktuelle

leverandører.

Kjøp av tjenester innen

områder som; Barnevernstiltak,

dagsenterplasser for

utviklingshemmede, psykisk

helse, eldre og

funksjonshemmede

Innenfor vedtatte

budsjettrammer i de ulike

enhetene.

Her benyttes avtalene inngått sentralt,

innen de områdene de finnes.

Det benyttes minikonkurranser og

prekvalifisering av leverandører i

anskaffelsene. Disse anskaffelsene

organiseres fra henholdsvis Barnevern

og Bestillerkontoret.

Anskaffelsene/konkurransene

gjennomføres i samsvar med gjeldene

regelverk i de tilfellene man ikke kan

gjøre avrop på ramme-/samkjøpsavtale.

Lokal tiltaksplan – Bydel Alna

 Side 5 av 11

Løpende vedlikehold

- elektro

- rørlegger/vvs

- låsesmed

- gulvbelegg

- mindre ombygginger etc.

Tjenestene må i hovedsak

finne dekning innenfor

vedtatt budsjett.

Avrop på rammeavtaler/samkjøpsavtaler.

Dette vil ikke dreie seg om store

anskaffelser. Disse anskaffelsene vil

ligge godt under nasjonal terskelverdi,

og i de tilfellene det ikke foreligger

rammeavtale, vil det bli innhentet 3-6

tilbud fra leverandører.

Færre anskaffelser innenfor dette

området etter at Omsorgsbygg har

overtatt innvendig vedlikehold i

barnehager.

1 Risikoanalyse og nåsituasjon

Bydel Alna benytter de sentrale avtalene som er inngått av UKE, seksjon for konserninnkjøp,

samkjøpsavtaler og rammekontrakter. Disse dekker i all hovedsak bydelens behov ved kjøp

av varer. Varekjøp innebærer således en liten risiko.

Ved kjøp av tjenester benytter bydelen samkjøpsavtaler og rammekontrakter der de foreligger.

Det gjennomføres minikonkurranser og konkurranser med prekvalifisering av leverandørene.

For øvrig må anbudskonkurranser gjennomføres etter gjeldene regelverk. Det er spesielt innen

områder organisert fra Bestillerkontoret det ”mangler” avtaler. Bestillerkontoret har

sertifiserte innkjøpere samt andre med grunnkurs og erfaring i anskaffelser.

Bydel Alna har lagt vekt på å sertifisere innkjøpere, og har flere ansatte som har vært

gjennom dette programmet. Det er lagt vekt på å øke kompetansen til de ansatte samt ha klare

ansvarslinjer og kontrollmekanismer, slik at anskaffelsene kan gjennomføres på en korrekt

måte. Skolering av ansatte i forhold til anskaffelser fortsetter.

Risiko defineres som forhold eller hendelser som kan inntreffe og påvirke oppnåelse av

målsettinger negativt. Risiko vurderes i forhold til sannsynligheten for at den inntreffer, og

den forventede konsekvensen den vil medføre for virksomhetens måloppnåelse dersom den

inntreffer.

For å minske risiko har bydelen utarbeidet ulike prosedyrer innen anskaffelsesområdet, for å

presisere og klargjøre de sentrale retningslinjene. Prosedyrene revideres årlig, eller ved behov.

Det er seksjon for Administrative servicefunksjoner som har ansvar for oppfølging og

revidering av disse. Enhetene er pålagt å følge prosedyrene, og skal ta kontakt med

innkjøpsansvarlige for råd og veiledning.

Bydelen er organisert etter bestiller- og utførerprinsippet, og rutiner og prosedyrer er

utarbeidet med bakgrunn i dette.

Utfordringer og risiko i nåsituasjonen ligger i hovedsak i at:

 det er ingen som har anskaffelser som eneste arbeidsområde

 det gjøres få større anskaffelser av varer, og det gir innkjøperne liten erfaring i et

vanskelig regelverk

 anskaffelse av myke tjenester – krevende både ved inngåelse og oppfølging av

kontrakt. Passe på at det ikke inngås ”for raskt” for nye brukere, men at regelverket

følges.

Lokal tiltaksplan – Bydel Alna

 Side 6 av 11

2 Internkontroll og organisering

Delmål 1:

Oslo kommunes arbeid med anskaffelser skal være organisert med klare ansvarslinjer og

kontrollmekanismer

Det er bydelsdirektørens ansvar at organiseringen av arbeidet med anskaffelser synliggjør

roller og ansvar i anskaffelsesprosessene, derfor skal oppfølging av anskaffelser inngå som en

del av virksomhetsstyringen og lederkontraktene.

Det faglige ansvaret for innkjøperfunksjonen er tillagt avdeling Personal og service, hvor

seksjonen administrative servicefunksjoner er tillagt veilednings- og rådgivningsfunksjonen.

Det er den samme seksjonen som har ansvar for forhandlinger og saksfremlegg til

bydelsutvalget, ved inngåelse av nye leiekontrakter for lokaler. Arbeidet gjøres i samarbeid

med avdeling Økonomi.

Alle som innehar budsjettfullmakter, er videredelegert ansvar for anskaffelser til egen tjeneste

innenfor gitte økonomiske rammer. Dette er også beskrevet i lederavtaler.

I bydelens innkjøpsstrategi framkommer hvilke fullmakter som ligger hos budsjettansvarlige.

Alle anskaffelser over dette nivået skal vurderes og godkjennes av avdelingsdirektør/-

bydelsdirektør. Anskaffelser som binder bydelen utover budsjettåret skal godkjennes av

bydelsdirektøren.

Det arbeides kontinuerlig med å forbedre bydelens prosedyrer innen anskaffelsesområdet,

også når det gjelder tiltak mot korrupsjon og misligheter. Alle styringsdokumenter/prosedyrer

legges inn i kvalitetssikringssystemet (KSS), tilgjengelig for alle. KSS revideres fortløpende.

En av økonomikonsulentene har fått som spesiell oppgave å kontrollere anskaffelser.

For øvrig gjennomfører bydelens regnskapskontor stikkprøver for å sikre at det til enhver tid

er ulike medarbeidere som innehar ulike roller i prosessen, og at den enkelte medarbeider tar

det ansvar som ligger i rollen.

Delegasjonsfullmakter oppdateres årlig, eventuelt oftere ved skifte av personale.

Delmål 2:

Oslo kommunes virksomheter skal ha kompetanse til å kunne gjennomføre juridisk

korrekte, gode og effektive anskaffelsesprosesser.

Bydel Alna følger Oslo kommunes vedtatte anskaffelsesprosess, og bydelens interne

prosedyrer og innkjøpsstrategi.

Bydelens anskaffelsesprosedyre viser trinn for trinn hvordan anskaffelser skal gjennomføres.

Innkjøpsstrategien inneholder oversikt over fullmakter for bestilling og godkjenning med

angivelse av økonomiske rammer.

Alle anskaffelser skal være gjenstand for vurderinger knyttet til valg av

gjennomføringsmodell.

Lokal tiltaksplan – Bydel Alna

 Side 7 av 11

Ved inngåelse av leieavtaler for lokaler, skal man i forkant sjekke markedet grundig både med

tanke på pris og prisutvikling i aktuelt område. Kontrakten skal være balansert og riktig i

forhold til dette.

Bydelen må benytte Utvikling- og kompetanseetatens (UKE) maler, veiledere og verktøy ved

anskaffelser. I tillegg må UKEs juridiske kompetanse benyttes ved større anskaffelser.

For øvrig må UKE også benyttes ved behov, for råd og veiledning for å få gjennomført i

henhold til regelverket.

Delmål 3:

Oslo kommunes anskaffelser skal være basert på langsiktig planlegging, inkludert

gjennomtenkte kontraktsstrategier som legger til rette for innovative løsninger.

Bydel Alna inngår i stor grad kontrakter gjennom avrop på rammekontrakter/samkjøpsavtaler.

I tillegg inngås en del kontrakter under nasjonal terskelverdi (under 500 000) for

enkeltoppdrag/anskaffelser.

Når det gjelder planlegging av eksempelvis nye lokaler, vil planleggingen være langsiktig,

slik at alle hensyn, som ansatte og brukeres behov, universell utforming, økonomi med mer

ivaretas før inngåelse av kontrakt.

Oppfølging av disse kontraktene ligger til resultatenhetsleder som ”eier” kontrakten.

Øvrige kontrakter har Seksjon for administrative servicefunksjoner et koordinerende

oppfølgingsansvar for. Det dreier seg her i stor grad om kontrakter for leide lokaler.

Andre større kontrakter innen bygg, ombygginger, vedlikehold etc. styres og følges opp fra

eierne av byggene, i vårt tilfelle oftest Omsorgsbygg Oslo KF (OBY).

Bydelen har som mål å bli bedre i gjennomføring og oppfølging av avtaler inngått fra

Bestillerkontoret (myke tjenester). Det er derfor inngått et samarbeid med 2 andre

Groruddalsbydeler for å styrke kompetanse på tvers av bydeler og kunne ivareta selve

anskaffelsen og oppfølgingen på en bedre måte. Dette er gjort ved at de 3 samarbeidene

bydelene dekker lønnsutgifter til en prosjektstilling i Velferdsetaten, som skal bistå bydelene

i de vanskelige anskaffelsessakene, og slik sett styrke vår kompetanse.

Delmål 4:

Oslo kommunes anskaffelsesprosesser skal omfatte god og effektiv kontraktsoppfølging

Som nevnt under delmål 3 benytter bydelen i stor grad samkjøp- og rammeavtaler inngått av

UKE. Her har bydelen et selvstendig ansvar i forhold til at avtalepartner overholder sine

forpliktelser til Oslo kommune. Vi skal alltid ha fokus på at vi får de tjenestene eller varene vi

har bestilt og som kommunen betaler for.

Vedr. leiekontrakter vises også til delmål 3, her må planlegging og oppfølging ivaretas på en

skikkelig måte. I hovedsak er det resultatenhetsleder som ”eier” kontrakten, og dermed følger

opp. I tillegg er det oppfølging og kontroller fra både økonomiavdelingen og avdeling for

personal og service.

Lokal tiltaksplan – Bydel Alna

 Side 8 av 11

Innenfor området myke tjenester, og kontrakter inngått i forhold til dette, ser bydelen at vi har

et stort forbedringspotensiale. Dette er et krevende område som vi stadig ønsker å forbedre og

øke vår kompetanse. Dette gjelder både inngåelse og oppfølging av kontraktene. Som nevnt

under delmål 3 er et tettere samarbeid med øvrige Groruddalsbydeler et skritt på veien for økt

kompetanse hos alle.

Det er flere ansatte som har vært igjennom UKEs sertifiseringsprogram, men dette oppleves

som lite tilrettelagt for problematikk rundt myke tjenester. Bydelen har et ønske om at det

lages et eget program/kurs for bestillere av myke tjenester.

Delmål 5:

Oslo kommune skal utnytte sine stordriftsfordeler ved å effektivisere og standardisere

kommunens anskaffelser.

Bydelen ser alle fordeler ved at man effektiviserer innkjøp ved å inngå sentrale avtaler.

Innkjøpere i Bydel Alna er pålagt å benytte de sentrale samkjøps- og rammeavtalene.

Bydelen vil være avhengig av at standardiseringen i stor grad foregår hos UKE.

Alle som deltar i anskaffelsesprosesser er kjent med avtalene og fordelene av disse, men link

til UKE sin oversikt over samkjøpsavtaler ligger også på bydelens egen side, slik at den er lett

tilgjengelig.

Når UKE inngår nye samkjøpsavtaler blir informasjon om disse formidlet til alle bestillere og

ledere i bydelen.

Økonomiavdelingen gjennomfører stikkprøver for å sikre at innkjøpere er kjent med gjeldene

samkjøps- og rammeavtaler, og faktisk benytter disse.

Mindre kjøp utenfor ramme-/samkjøpsavaler skal dokumenteres med kjøpsnotat.

Større innkjøp uten samkjøpskontrakt følger regelverket for offentlige anskaffelser.

Delmål 6:

Oslo kommune skal gjennomføre anskaffelser med vekt på samfunnsansvar

Samfunnsansvar omfatter økonomisk, miljømessig, sosialt og etisk ansvar. Bydel Alna skal i

likhet med Oslo kommune sentralt, være en krevende og konstruktiv innkjøper, som gjennom

sin betydelige markedsmakt søker å påvirke næringslivet til å velge løsninger med vekt på

samfunnsansvar.

Bydelen gjør imidlertid hoveddelen av sine anskaffelser gjennom samkjøpsavtaler, og er i

denne sammenheng avhengig av at andre har lagt vekt på dette. Det er like fullt et fokus på

problemstillinger knyttet til dette i bydelen, og der vi har mulighet til å stille krav om dette

gjøres det.

Bydelens innkjøpsstrategi har et eget punkt om rettferdig handel. Bydelsutvalget i Bydel Alna

har enstemmig vedtatt å ha dette som et eget punkt i strategien. Innenfor de varegruppene som

har varer merket med Fairtrade eller lignende, skal dette alltid velges.

Lokal tiltaksplan – Bydel Alna

 Side 9 av 11

I bydelens prosedyrer for anskaffelser og innkjøp ligger også en innkjøpsveileder som gir

generell informasjon om offentlige miljøvennlige anskaffelser. Dette er knyttet mot bydelens

satsing mot full Miljøfyrtårnsertifisering.

Bydel Alna søker å ivareta hensynet til universell utforming i sine anskaffelser. Dette gjøres i

hovedsak gjennom et samarbeid med utleiere. Bydelen har også søkt og fått innvilget

søknader om støtte til tiltak gjennom Oslo kommunes HC-prosjekt. Det er utført en rekke

tiltak i bydelen for å ivareta universell utforming.

Bydelens enheter skal ivareta universell utforming gjennom sine planer og i budsjettarbeidet.

Det er utarbeidet tiltaksplaner for dette.

I bydelens arbeid mot korrupsjon, sosial dumping med videre har vi prioritert å delta i

innkjøpersamlinger i regi av SAMARBEID MOT SVART ØKONOMI (SMSØ) FOR OSLO OG

AKERSHUS, hvor ulike temaer rundt anskaffelser og samfunnsansvar har vært tatt opp.

Bydelen deltar også i innkjøperforum i regi av Utviklings- og kompetanseetaten, samt

Nettverk for forebygging av korrupsjon i regi av Seksjon for internrevisjon ved Byrådsleders

kontor.

3 Tiltaksplan

Bydelen må finne tiltak etter at risikoanalyse er gjennomført. Dette skal skje med

utgangspunkt i hoved- og delmålene i den konsernovergripende anskaffelsesstrategien.

Et viktig punkt for å minske risiko er at de interne kontrollrutinene er i henhold til

kommunens regelverk. Det anses som svært viktig at de ulike rollene er definert i forhold til

innhold og fullmakter. Det er utarbeidet prosedyrer for det interne kontrollsystemet. Alle

prosedyrer ligger tilgjengelig i kvalitetssikringssystemet Kvalitetslosen.

Fullmakter er definert i alle lederavtaler.

Bydelen har få større anskaffelser, og således lav risiko. Vi skal alltid bestrebe oss på å bedre

kompetansen, for å minske risikoen ytterligere. I forhold til de anskaffelsene som er planlagt i

neste periode, ser vi at manglende spesialkompetanse kan være en risiko. Denne risikoen må

reduseres ved aktivt å benytte Utviklings- og kompetanseetatens erfaring og kompetanse.

Som tidligere nevnt i planen ligger utfordringene innenfor disse områdene:

1. det er ingen som har anskaffelser som eneste arbeidsområde

2. det gjøres få større anskaffelser av varer, og det gir innkjøperne liten erfaring i et

vanskelig regelverk

3. anskaffelse av myke tjenester – krevende både ved inngåelse og oppfølging av

kontrakt. Passe på at det ikke inngås ”for raskt” for nye brukere, men at regelverket

følges. Samarbeid på tvers av Groruddalsbydelene vil minske risikoen innenfor dette

området.

Bydel Alna benytter i stor grad samkjøpsavtaler og sentrale rammekontrakter, og risikoen på

anskaffelsesområdet anses derfor som lav innenfor de fleste områder.

Lokal tiltaksplan – Bydel Alna

 Side 10 av 11

Årsaksanalyse

Identifisering av gjeldende kontrolltiltak

Risikonr. Risiko Årsaksanalyse

1 det er ingen som har

anskaffelser som eneste

arbeidsområde

 Bydel Alna er ikke stor nok til at det er mulig

å ha en innkjøpsavdeling hvor anskaffelser er

eneste oppgave.
2 det gjøres få større anskaffelser

av varer, og det gir innkjøperne

liten erfaring i et vanskelig

regelverk

 Risikoen er at man her lett kan trå feil fordi

regelverket er vanskelig, og erfaring med

større anskaffelser er liten.

3 anskaffelse av myke tjenester –

krevende både ved inngåelse og

oppfølging av kontrakt. Passe

på at det ikke inngås ”for raskt”

for nye brukere, men at

regelverket følges.

 Mange oppgaver, lite tid, krav fra brukere og

pårørende om raske og stabile avgjørelser,

og gode tilbud til brukere. Saksbehandlere

mangler kompetanse, selv etter kurs.

Risikonr. Risiko Tiltak

1 det er ingen som har

anskaffelser som eneste

arbeidsområde

Man samarbeider med andre som har

anskaffelser som en del av sitt arbeidsområde.

Innkjøpere må bruke sitt kommunale nettverk, og

samarbeide med andre som har anskaffelser som

del av sitt arbeidsområde. I tillegg benytte UKEs

kompetanse i større grad for å minske risiko.
2 det gjøres få større anskaffelser

av varer, og det gir innkjøperne

liten erfaring i et vanskelig

regelverk

Som over, og man må bruke UKE som

veileder/samarbeidspartner. Konserninnkjøp må

ha kapasitet til å kunne yte denne type bistand.

I tillegg delta, for eksempel i TAT-grupper, for å

lære mer av andre som gjør større anskaffelser.
3 anskaffelse av myke tjenester –

krevende både ved inngåelse og

oppfølging av kontrakt. Passe

på at det ikke inngås ”for raskt”

for nye brukere, men at

regelverket følges.

Flere ansatte må samarbeide om saken for å sikre

innholdet i konkurransegrunnlag,

kravsspesifikasjon etc.

Bygge nettverksgrupper og gjennomføre

internopplæring. Kurs og sertifiseringer

prioriteres.

Det er etablert samarbeid med 2 andre

Groruddalsbydeler som sammen dekker

lønnsmidler til en medarbeider (prosjekt) i

Velferdsetaten. Denne stillingen skal bistå i

vanskelige anskaffelser, og generelt styrke den

anskaffelsesfaglige kompetansen i disse 3

bydelene.

Lokal tiltaksplan – Bydel Alna

 Side 11 av 11

Etablerte tiltak som videreføres:

 Det jobbes fortløpende med å redusere risikoer som kan true virksomhetens

måloppnåelse. Oppfølging av tiltak er, og skal være, integrert i den øvrige

virksomhetsstyringen.

 Organisering av anskaffelsesområdet med fullmakter er beskrevet i bydelens

prosedyrer og lederavtaler. Disse skal revideres ved behov, og gjennomgås minimum

årlig.

 Bevisstheten rundt alle sider ved anskaffelsesprosessene på ulike nivåer skal styrkes.

I enheter med anskaffelser over nasjonal terskelverdi (500’) skal saksbehandlere med

ansvar for anskaffelser gjennomføre sertifiseringskurs eller tilsvarende.

 Innkjøpere med ansvar for anskaffelser under nasjonal terskelverdi skal ha

gjennomført grunnkurs i anskaffelser eller lignende.

 Det skal gjennomføres samarbeidstiltak for å overføre kompetanse lokalt i bydelen,

og på tvers av bydeler. Kompetanseheving av ansatte med innkjøperfunksjon skal

prioriteres.

 Det skal foreligge gode prosedyrer på overordnet nivå for å ivareta alle deler av

internkontrollen ved anskaffelsesprosesser.

 Bydelen skal til enhver tid ha tilgjengelig, oppdatert informasjon om

anskaffelsesområdet.

 UKE v/konserninnkjøp skal benyttes aktivt som veileder i anskaffelsesprosesser over

terskelverdi hvor det ikke foreligger avtaler.

Med bakgrunn i de anskaffelsene som skal gjennomføres i planperioden, vurderes det ikke

nødvendig å etablere tiltak utover det som er beskrevet i planen.

