

Förstudie av upphandlingen av hjälpmedel

Dnr: Rev 35-2011

Genomförd av: Revisionsenheten
Vilhelm Rundquist

Behandlad av Revisorskollegiet den 14 december 2011

Förstudie av upphandlingen av hjälpmedel och dess konsekvenser för kostnadsutvecklingen

Vilhelm Rundquist
Revisionsenheten
Västra Götalandsregionen

1. Inledning	3
1.1 Bakgrund	3
1.2 Syfte och revisionsfrågor	3
1.3 Avgränsning	3
1.4 Revisionskriterier	3
1.5 Ansvarig nämnd	4
1.6 Metod	4
2. Granskning	4
2.1 Vilka direktiv gavs inför upphandling av hjälpmedelshanteringen?.....	4
2.2 Hur arbetade Regionstyrelsen med att utforma förfrågningsunderlaget?	5
2.3 Hur genomfördes upphandlings- och tilldelningsprocessen?.....	6
2.4 Har regionstyrelsens genomfört en analys av konsekvenserna av genomförd upphandling?	6
3. Intervjuer	8
3.1 Missnöje med avtalet.....	8
3.2 Upphandlingen	8
4. Ekonomi	10
4.1 Skäl till kostnadsökningar	10
4.2 Kostnadsjämförelser.....	11
4.3 Volymförändringar.....	12
5. Affärsmässig grund	12
6. Slutsatser	13
7. Rekommendationer	14
8. Bedömning	14

1. Inledning

1.1 Bakgrund

Regionen genomförde år 2009 en upphandling av hjälpmedelshanteringen. Egenverksamheten vann upphandlingen i konkurrens.

Under år 2010 uppmärksammade nämnder och styrelser att kostnaderna för avancerade hjälpmedel ökade snabbt utan att förskrivningarna ökade. Särskilt uppmärksammades kostnadsutvecklingen för elrullstolar. Svårigheter uppstod för utförarna att hålla hjälpmedelsbudgeten.

Problemet med de ökande hjälpmedelskostnaderna kvarstår under år 2011. I samband med revisionens grundläggande granskning har det framkommit att nämnder och styrelser är fortsatt bekymrade för de ekonomiska konsekvenserna av den genomförda upphandlingen. De ställer sig frågande till om syftet med upphandlingen uppfyllts.

En rad nämnder kommer under år 2011 att ha kvar kostnadsansvaret för hjälpmedel. En dialog förs dels med kommunerna dels med ägaren om hur kostnadsutvecklingen av hjälpmedel ska hanteras.

Revisorskollegiet bedömer att det finns en risk för att det kan finnas tveksamheter i hur upphandlingen har hanterats och att nämnder och styrelsers uppdrag att bedriva verksamhet med god ekonomisk hushållning inte har uppfyllts.

1.2 Syfte och revisionsfrågor

Granskningen syftar till att beskriva hur upphandlingen av hjälpmedelshanteringen genomfördes, samt hur Regionstyrelsen utifrån sitt ansvar har analyserat och hanterat konsekvenserna av genomförd hjälpmedelsupphandling.

Följande revisionsfrågor skall besvaras för att belysa syftet med granskningen:

- Vilka direktiv gavs inför upphandling av hjälpmedelshanteringen?
- Hur arbetade regionstyrelsen med att utforma förfrågningsunderlaget?
- Hur genomfördes upphandlings- och tilldelningsprocessen?
- Har regionstyrelsen genomfört en analys av konsekvenserna av genomförd upphandling?

1.3 Avgränsning

Granskningen avgränsas till att gälla senast genomförda upphandling av hjälpmedelshantering.

1.4 Revisionskriterier

- Lagen om offentlig upphandling
- Direktiv inför upphandling av hjälpmedelshantering

1.5 Ansvarig nämnd

Ansvarig nämnd är Regionstyrelsen

1.6 Metod

Granskningen genomförs genom dokumentstudier och intervjuer.

2. Granskning

2.1 Vilka direktiv gavs inför upphandling av hjälpmedelshanteringen?

2.1.1 Beslut om samverkan samt upphandling

Beslutet om att upphandla hjälpmedelshanteringen föregicks av en gemensam utredning tillsammans med kommunerna i regionen avseende hjälpmedelsförsörjningen i Västra Götaland.¹ Utredningens syfte var att framlägga förslag till hur den framtida hjälpmedelsförsörjningen skulle organiseras. Utredningen tog sitt avstamp i de synpunkter som framkommit i tidigare utredningar och revisionsrapporter. Utredningen konstaterar att det finns två huvudalternativ för den framtida organisationen, antingen ett samverkansavtal eller en gemensam nämnd. Utredningen förordar alternativet med ett samverkansavtal mellan regionen och de 49 kommunerna. Konsekvensen av att välja detta alternativ var dock att en upphandling i enlighet med lagen om offentlig upphandling av hjälpmedelshanteringen var nödvändigt att genomföras.

Ett TU upprättades i frågan 2007-12-20 som underlag för Regionstyrelsens och Regionfullmäktiges beslut.² Av TU framgår att regionkansliet förordar att ett samverkansavtal upprättas med de 49 kommunerna genom VästKom samt att en gemensam upphandling av hjälpmedelsförsörjningen genomförs. Det framgår även att Regionkansliet förordar att Servicenämnden får i uppdrag att delta i anbudsgivningen. Regionstyrelsens beslut 2008-01-22 att föreslå Regionfullmäktige att besluta i enlighet med förslaget i TU. 2008-02-19 beslutar Regionfullmäktige i enlighet med Regionstyrelsens beslut.

Regionstyrelsen fattade beslut om att teckna samverkansavtal om gemensam upphandling 2008-05-27. Samtidigt uppdrogs åt Regionstyrelsens ordförande att fatta tilldelningsbeslut samt teckna avtal med kommande leverantör.

2.1.2 Samverkansavtal

Av det samverkansavtal som tecknades mellan regionen och de 49 kommunerna genom VästKom framgår att:

- Parterna är eniga om att en gemensam hjälpmedelsförsörjning är en förutsättning för att hjälpmedelsansvaret ska kunna följa hälso- och sjukvårdsansvaret och att hjälpmedlen ska kunna följa brukaren i vårdkedjan.
- Parterna är överens om att regionens hjälpmedelsverksamhet ska lämna anbud i upphandlingen.

¹ ”Utredning om hjälpmedelsförsörjningen i Västra Götaland från och med 2008”, 2007-08-31, Calle Blomberg, VGR och Ida-Lena Svensson och Jeanette Rehn, VästKom.

² TU- Hjälpmedelsförsörjningen i Västra Götalandsregionen fr.o.m. 2008, Bengt Säterskog.

- Målet med upphandlingen är en ökad effektivitet i vård och omsorg, en ökad tillgänglighet och ett förbättrat bemötande, vilket ska nås genom en gränsöverskridande vårdprocess för patienten.
- Parterna är överens om att upphandlingen ska utgå från den omfattning som nuvarande avtal anger.³
- Upphandlingen ska avse helheten i de varor och tjänster som ”område hjälpmedel” inom Regionens serviceförvaltning nu erbjuder.
- Kostnaderna för hjälpmedelsförsörjningen ska utgå från principen att parterna betalar utifrån det hälso- och sjukvårdsansvar som huvudmannen har enligt gällande avtal mellan parterna.
- Uppdraget att genomföra och samordna upphandlingen läggs på Uddevalla kommun.
- Upphandlingen sker i samverkan med den ledningsgrupp som utses för uppdraget av parterna genom de fyra kommunalförbunden, de förskrivande förvaltningarna inom regionen samt Regionkansliet.

2.2 Hur arbetade Regionstyrelsen med att utforma förfrågningsunderlaget?

2.2.1 Arbetsgruppen

Uppdraget att utforma ett förfrågningsunderlag som grund för upphandlingen hade getts till Uddevalla kommun genom samverkansavtalet. Till sin hjälp att utforma underlaget i enlighet med de mål och direktiv som framgår av samverkansavtalet hade Uddevalla kommun en ledningsgrupp och en arbetsgrupp bestående av representanter från de samverkande parterna. Grupperna bestod av sakkunniga tjänstemän och medarbetare inom rehabilitering.

Uddevalla kommun arbetade tillsammans med arbetsgruppen för att formulera förfrågningsunderlaget. Utgångspunkten var en sammanhållen hjälpmedelsförsörjning med brukarens behov i centrum samt en god insyn i hanteringen från kundernas sida.

2.2.2 Förfrågningsunderlaget

Förfrågningsunderlaget är vägledande för anbudens utformning och tilldelningsbeslut. Av förfrågningsunderlaget framgår att:

- Målet med denna upphandling är att tillgodose patient/brukares och förskrivares behov av funktionellt fullgoda hjälpmedel och att tillgodose behovet av expertkunskap inom hjälpmedelsområdet kopplat till patient/brukares behov.
- Stor vikt i denna upphandling kommer att ges kundinflytande samt kvalitetskrav för patient/brukarsäkerhet.
- Andemeningen i upphandlingen och dess målsättning är att få fram ett enhetligt beteende hos kommande beställare.
- VGR och de 49 kommunerna strävar efter att vid denna upphandling teckna avtal med en leverantör med förmåga att tillhandahålla hjälpmedelsverksamheten resurseffektivt, vilket innebär att verksamheten drivs med rationell och kostnadseffektiv logistik och att leverantören bedriver verksamheten så att den utifrån givna förutsättningar tillgodoser brukarens behov av hjälpmedel utan överutrustning.

³ Det då gällande avtalet och som både parterna och utredare hade varit kritiska till.

2.2.3 Funktionshyra

För att uppnå målet med upphandlingen valdes en hyreskonstruktion som benämns funktionshyra/funktionsersättning. Som alternativ till denna fanns även möjligheten för förskrivare och brukare att köpa hjälpmedel.

Av förfrågningsunderlaget framgår att funktionsersättning (funktionshyra) är huvudalternativet, vilket innebär att i anbudspriset skall samtliga kostnader ingå för såväl tjänster som hjälpmedelsutrustning inklusive tillbehör och reservdelar. Av den information som getts till anbudsgivarna, Dnr 42-2008, framgår ” I den totala funktionen av hjälpmedlet ingår alla tjänster och tillbehör som behövs för att funktionen för patienten/brukaren ska bli fullgod under hela användningsperioden. Detta innebär att i funktionsersättningen ingår all tjänster, hjälpmedelsutrustning inklusive tillbehör och reservdelar, så väl tillverkarens egna som andra tillverkare (ex rullstolar med arm-/och benstöd, griptång med extra gripgummin, ventilatorer med andningsmasker, CPAP med andningsmask m.m.)

2.3 Hur genomfördes upphandlings- och tilldelningsprocessen?

Upphandlingen genomfördes i enlighet med kraven i lagen om offentlig upphandling samt av vad som framgick av förfrågningsunderlaget. Det ekonomiskt mest fördelaktiga anbudet utifrån ställda skalkrav tilldelades kontrakt. Avtal tecknades med regionens servicenämnd.

Som grund för utvärdering av inkomna anbud användes den anbudsmall som angivits att anbudsgivarna skulle använda sig av.⁴ Utifrån ett urval av produkter skulle anbudsgivaren ange funktionshyrespris per dag, månad samt köppris för produkten.

Utöver de produkter och priser som angivits av anbudsgivaren i anbudsmallen valdes även en rad produkter ut ur bruttoprislistan som respektive anbudsgivare bifogat anbudet. Detta för att säkerställa att utvärdering och pris gav en rättvisande bild av anbudet.

2.4 Har regionstyrelsens genomfört en analys av konsekvenserna av genomförd upphandling?

2.4.1 Avtalstecknande

I samband med att avtalet tecknades gjordes en genomgång av avtalets skalkrav med vald leverantör. Syftet var att tillförsäkra avtalsparterna att de hade en gemensam syn och tolkning av skalkravens innebörd för leverantören. I samband med genomgången upprättades en mötesanteckning där det konstaterades att man var överens om innebörden av skalkraven i avtalet.

Trots detta har det under avtalsperioden tecknats två tilläggsavtal då parterna inte varit överens om tolkningen av avtalet. Det första avtalet avsåg de valbara optioner som medgavs i avtalet och tecknades inför starten av avtalsperioden och omfattade reglering av rekonditionering av kundägda hjälpmedel, jourreparationer samt inköp av grundutrustning till kundernas egna verksamheter.

⁴ Anbudsbilaga 9 i förfrågningsunderlaget.

Det andra tilläggsavtalet reglerar de kalkylmässiga grunderna för prissättning av nya produkter, funktionshyrans tillämpning, svinn, prisjusteringar under perioden samt fastställande av vite.

Samtliga dessa punkter fanns med i det ursprungliga avtalet, trots detta bedömdes de vara i behov av förtydligande.

2.4.2 Analysmodell

I anbudet angav anbudsgivarna sina priser för de produkter som valts ut ur sortimentet. Utöver detta bifogades en bruttoprislista. Som ett första steg i anbudsprövningen jämfördes anbudspriset i anbudsmallen. Som ett andra steg i prövningen togs ett urval ut ur bruttoprislistan som ett komplement till anbudsartiklarna. Syftet var att stämma av att inte anbudsgivarna tillämpat en för fördelaktig prissättning på de produkter som återfanns i anbudsmallen. Utifrån första och andra steget i den ekonomiska utvärderingen, tillsammans med prövning av övriga krav i förfrågningsunderlaget, lämnades tilldelningsbeslut. Dock gjordes inte någon systematisk jämförelse mellan anbudens prisbild/hyra och det då gällande avtalet eftersom konstruktionen med funktionshyra var annorlunda. Däremot gjordes en prisjämförelse mellan befintliga utpriser köp och vinnande anbudsgivares köppris för de 230 anbudsartiklarna. Syftet med prisjämförelsen var att få en översiktlig bild av prisbilden i gällande avtal jämfört med nytt avtal. Någon ytterligare samlad analys av den totala kostnadsbilden för hjälpmedel utifrån gällande avtal och organisation gjordes inte.

Efter tilldelningsbeslutet konstruerades en kalkylmodell för att beräkna kostnaden för köp respektive funktionshyra för de hjälpmedel som var föremål för diskussion om de skulle köpas eller hyras. I denna grupp ingick inte elrullstolar eftersom dessa hela tiden förutsattes hyras. Syftet med kalkylmodellen var att underlätta bedömningen av huruvida ett hjälpmedel skulle ingå i gruppen hyrhjälpmedel med funktionshyra eller köphjälpmedel.

2.4.3 Uppföljande analys

Redan under år 2010 signalerade fler av berörda nämnder och styrelser att det nya hjälpmedelsavtalet inneburit ökade kostnader för regionens hjälpmedelsansvar. Trots detta har inte någon sammanhållen övergripande analys av orsakerna till kostnadsökningarna genomförts. Lokalt har viss analys genomförts.

Det som skett är att Hälso- och sjukvårdsnämnderna har fått ta ett kostnadsansvar utöver budget för de ökade hjälpmedelskostnaderna som primärvårdsstyrelserna och vissa kommuner⁵ redovisat då dessa inte har varit beredda att axla ansvaret för de ökade kostnaderna utifrån nu gällande avtal.

Regionstyrelsen har tillsett att kompletterande avtal tillkommit för att reglera de tvister som uppstått mellan leverantören och beställarna avseende en rad väsentliga frågor i avtalet.

⁵ Regionen täcker enligt avtal vissa kommuners kostnader också.

3. Intervjuer

Nedan följer en sammanställning av vad som framkommit i samband med genomförda intervjuer.

3.1 Missnöje med avtalet

Det råder ett missnöje med utfallet av hjälpmedelsavtalet ute i de verksamheter som har att tillämpa det. Det finns ett missnöje både hos kommunerna och i regionens verksamheter. Dock uppges kommunerna nu vara mer nöjda med hur avtalet fungerar än vad regionen är.

I början av avtalsperioden fanns det framför allt ett missnöje med hur leverantören uppfyllde sina åtaganden avseende tillgänglighet, transporter, leveranser och service.

I dag finns det främst ett missnöje med kostnadsutvecklingen för hjälpmedel samt med bemötandet. Kostnaderna har ökat samtidigt som beställarna vid våra intervjuer anger att volymen av förskrivningar inte har ökat.⁶ Verksamheterna upplever det som att det har blivit dyrare än tidigare även om man tar hänsyn till den kvalitetsökning som avtalet inneburit.

De kostnadsökningar som har uppstått är dock svåra för verksamheterna att precisera vad de faktiskt består av. Det hjälpmedelsområde där det finns en tydlig faktiskt kostnadsökning är de dyra hjälpmedlen, elrullstolarna.

Det kan konstateras att hjälpmedelshanteringen från leverantörens sida fungerade dåligt från början. Leverantören hade inte i tillräcklig omfattning omorganiserat sin verksamhet utifrån förutsättningarna i avtalet. Detta ledde till leveranssvårigheter och bristande kvalitet i tjänsterna i början. Verksamheterna uppger att detta idag fungerar tillfredsställande. Dock upplever man att grundsyftet med upphandlingen, att erhålla ett starkt kund/brukarfokus inte uppnåtts.

De brister som uppstod i samband med starten avseende transporter, beställningar, fakturering etc. har lett till ett väsentligt merarbete ute i verksamheterna under år 2010 och början av år 2011. Detta merarbete är en kostnad för avtalet som inte syns i redovisningen men som bör beaktas i samband med utvärdering av upphandlingen.

3.2 Upphandlingen

3.2.1 Uppdraget

Det fanns genom tidigare utredningar och regionfullmäktiges beslut ett mål och syfte med att genomföra en upphandling av hjälpmedelshanteringen. Hanteringen skulle vara enkel och kundfokuserad vilket innebar att det skulle utformas som en form av paketslösning.

Då regionen beslutade att egenverksamheten skulle delta i anbudsförfarandet innebar detta att Servicenämnden inte kunde delta i upphandlingen på den upphandlande sidan. Det ansvar som ligger på Servicenämnden avseende upphandlingsfrågor övergick till Regionstyrelsen.

I och med att regionen tidigt beslöt att egenverksamheten skulle lägga anbud innebar det att det uppstod svårigheter med att utforma en upphandlingsgrupp. Ansvaret för upphandlingen

⁶ Av vad som framgår under rubriken volymer har en viss volymökning skett.

lades därför på Uddevalla kommun. Regionen anvisade representanter till arbetsgrupp och ledningsgrupp som skulle fungera som stöd för Uddevalla kommun i arbetet. Både regionkansliet och utförarna var representerade i dessa grupper. De personer som deltog i upphandlingen var sakkunniga inom hjälpmedelsfrågorna.

Regionstyrelsens representation i ledningsgruppen för upphandling av hjälpmedelshantering via centrala tjänstemän har bedömts vara tillräcklig för att utöva styrning från regionens sida. Dock noteras att det inte funnits med någon med särskild upphandlings- och avtalskompetens från regionens sida i arbetsgruppen eller i ledningsgruppen.

3.2.2 Förfrågningsunderlag

I samband med att förfrågningsunderlaget utformades fördes diskussioner i både arbetsgruppen och ledningsgruppen kring funktionshyran, antalet skallkrav och risker för en oönskad kostnadsutveckling. Dock enades man kring de föreslagna skrivningarna och den konstruktion av funktionshyran som utformats trots att man var medveten om risken med att ett stort antal skallkrav kan vara kostnadsdrivande. Genom funktionshyran skulle man uppnå ett starkt kundfokus och brukaren skulle vara i centrum bedömde man. Detta var en väsentlig punkt i den kritik som riktats mot det då gällande organisationen kring hjälpmedelshantering.

3.2.3 Kalkylen

Det upprättades en kalkylmodell för att kunna utvärdera de olika anbuden. Modellen byggde på de förutsättningar som angavs i förfrågningsunderlaget kring funktionshyra och köphjälpmedel. I samband med utvärderingen av inkomna anbud användes kalkylmodellen för att åskådliggöra kostnaden för olika hjälpmedel/komponenter. Modellen kompletterade bilaga 9 i anbudsunderlaget som utgjorde det huvudsakliga utvärderingsunderlaget.

Den analys/kalkyl som gjordes av förfrågningsunderlaget utgick från ett A- och ett B-sortiment. Analysen påvisade att det skulle bli kostnadsneutralt mot dåvarande system. En förutsättning var dock att parterna justerade i sina organisationer så att de inte låg kvar med parallella organisationer till leverantören. En annan förutsättning var att de elrullstolar som återfanns bland anbudsartiklarna var representativa för övriga elrullstolar.

Efter avtalets förs en diskussion mellan parterna om huruvida övriga elrullstolar är prissatta enligt avtalsmodellen eller inte. Regionen och kommunerna menar att tillämpad prismodell inneburit högre hyra än vad avtalsmodellen medgivit.

3.2.4 Avtalet

Förfrågningsunderlaget med bilagor utgör avtalet. Avtalet och förfrågningsunderlag är i väsentliga delar relativt generellt utformat utan någon högre detaljgrad, vilket lett till att tolkningstvister uppstått. Detta har inneburit svårigheter och lett till att ett tilläggsavtal har upprättats för att förtydliga avtalets innehåll på vissa punkter.

3.2.5 Avtalsvård

Det finns en gemensam organisation i regionen och i kommunerna för att administrera avtalet. Inom ramen för avtalsvården har det funnits ett uppdrag att ta fram en struktur för att implementera avtalet hos respektive avtalspart. Detta skedde omgående i samband med att

avtalet trädde i kraft. Avtalets innehåll och konsekvens för förskrivare och hjälpmedelsansvariga har därmed varit känd från början hos samtliga avtalsparter.

3.2.6 Avtalstvist

Under avtalstidens första år har det uppstått tolkningstvister avseende avtalets innehåll. Parterna har inte varit överens om hur vissa delar av avtalet ska tolkas trots att parterna i samband med tecknande av avtal gick igenom samtliga punkter och bekräftade en gemensam tolkning av skullkrav och paragrafer.⁷

Regionkansliet har medverkat till att reglera de tvister som uppstått i samband med att avtalet trädde i kraft samt de tvister som uppstått under första året av avtalsperioden. Regionkansliet har fungerat som medlare i tvisten och utformat ett tilläggsavtal som parterna undertecknat. Målet med förhandlingen har från kansliet sida varit att få till stånd en fungerande hjälpmedelshantering.

Det har varit svårt att hantera den tvist som uppstått då parterna i stor utsträckning haft samma huvudman, regionen. Det har funnits en svag beredskap i organisationen för att lösa denna typ av problem.

Verksamhetsföreträdare som vi intervjuat ställer sig frågande till tilläggsavtalens utformning. Den tolkning som blivit befast i tilläggsavtalen avseende funktionshyra, prisjusteringar etc. uppfattas av dem som den i allt för stor omfattning gynnar leverantörens tolkning av avtalet.

3.2.7 Kostnadsansvar

Då det visat sig att kostnaderna för hjälpmedel ökat väsentlig med det nya avtalet har en del styrelser avvisat kostnaderna. Dessa har i stället återförts till Hälso- och sjukvårdsnämnderna som idag täcker underskotten mot budget avseende hjälpmedel.

4. Ekonomi

4.1 Skäl till kostnadsökningar

Både beställare och utförare inom regionen anger att kostnaderna för hjälpmedel har ökat sedan det nya avtalet trädde i kraft 2010-03-01. De anger att kostnaderna inte är att hänföra till ökad förskrivning av hjälpmedel utan till ökade kostnader för motsvarande förskrivningsvolym som innan avtalet. Område hjälpmedel däremot anger ökade volymer i kombination med de ställda skullkraven i förfrågningsunderlaget som förklaring till de ökade kostnaderna för hjälpmedel.

En förutsättning för avtalet var att det skedde rationaliseringar i organisationen för hjälpmedelshantering ute i verksamheterna. De enheter som hade egna tekniker och egen rekonditionering förutsattes avveckla detta. Förskrivarna skulle inte montera eller reparera hjälpmedel utan detta ingick i funktionshyran och skulle utföras av Hjälpmedelscentralen.⁸

⁷ En genomgång genomfördes, men inget dokument upprättades som bekräftar en gemensam tolkning av avtalet, vilket är en brist.

⁸ Enligt uppgift finns det undantag från avtalet avseende montering av hjälpmedel. Förskrivarna genomför fortfarande viss montering då hjälpmedelscentralerna inte tar ansvar för detta för vissa moment och vissa hjälpmedel.

Omställningen har genomförts olika effektivt i olika delar av regionen, vilket inneburit att den fulla ekonomiska vinsten av det nya avtalet ännu inte uppnåtts i alla delar av verksamheten.

Genom registreringen av hjälpmedel i samband med förskrivning på ny sjukvårdshuvudman har regionen genom det nya avtalet övertagit kostnadsansvaret för en rad hjälpmedel från kommunerna. Detta har ökat regionens kostnader i relation till tidigare. Skälen till överföringen av kostnaderna från kommunerna till regionen är en ensidig tolkning från kommunernas sida av vilka patienter som är kommunala och vilka som är ett regionansvar trots att detta sedan tidigare är reglerat i avtal.⁹

4.2 Kostnadsjämförelser¹⁰

Det finns svårigheter i att jämföra kostnaderna för hjälpmedel innan och efter att gällande avtal trätt i kraft. Då kostnaderna tidigare inte redovisades enhetligt och sammanhållet är det och var det svårt att jämföra anbudens kostnadsbild med den då rådande situationen.

4.2.1 HSN 4

Hälso- och sjukvårdsnämnd 4 har ett avtal med kommunerna i sitt område som innebär att nämnden ersätter kommunerna på samma sätt 2011 som 2009. Nämndens ersättning ska täcka samtliga kostnader som kommunerna har oavsett vem som utför tjänsten. Upplägget gör att det går att få en bild av kostnaderna de enskilda åren som är jämförbar och därmed indikerar eventuella kostnadsökningar som inte är volyberoende.

För Hälso- och sjukvårdsnämnd 4 har kostnaderna för ersättningen till kommunerna ökat med 80 % mellan år 2009 och 2011.¹¹ Vilket innebär att kostnaderna har ökat från cirka 10 Mkr till cirka 18 Mkr.

4.2.2 Hjälpmedelscentralernas intäkter

Hjälpmedelscentralernas intäktsförändringar är av intresse i granskningen då dessa speglar kostnadsförändringarna hos beställare och utförare i regionen och hos kommunerna.¹²

Vi kan av den ekonomiska redovisningen konstatera att Hjälpmedelscentralernas intäkter från hjälpmedel mellan 2009-08 och 2011-08 har ökat med 75 % på kommunsidan och med 30 % på regionsidan. Intäktsförändringar från primärvården är 38 %.¹³

Regionen står enligt prognosen för 2011 för 53 % av intäkterna och kommunerna för 47 % vilket för regionen är en viss minskning från år 2010.

4.2.3 Servicenämndens redovisning av intäkter och kostnader

Då Hjälpmedelscentralen i Västra Götaland är finansierat av intäkter begränsat till avtalsområdet skall redovisningen av intäkter och kostnader ske på ett sådant sätt att det med

⁹ Det bör noteras att det i samverkansavtalet konstateras att respektive huvudman skall axla sitt kostnadsansvar. Frågan bör enligt vår mening belysas ytterligare.

¹⁰ Siffrorna i detta avsnitt är osäkra då underlagen uppvisar brister. Att vi redovisar dem bygger på att de trots osäkerheten indikerar storleken på de ekonomiska förändringar som skett.

¹¹ Vi har jämfört bokförda kostnader 2009-08 med bokförda kostnader 2011-08 för att erhålla en rättvis jämförelse.

¹² I sammanhanget är inte HMC kostnadsbild intressant då detta i sig är ointressant för kunden i avtalet.

¹³ I sammanhanget bör påpekas att en del av det som redovisas som intäkt från kommunerna är ersättning som kommunerna erhållit från regionen vilket gör att regionens kostnad är högre än vad som här redovisas.

full säkerhet går att följa avtalsområdets ekonomiska utveckling. De intäkter och kostnader som uppstår som en direkt följd av att avtalet finns skall redovisas på resultatenheten. Eventuellt övriga kostnader så som OH-kostnader, internränta och fördelning av arbetsledares löner skall fördelas enligt transparenta redovisningsprinciper. Av Konkurrensrådets rekommendationer framgår att:¹⁴

- Prissättningen ska utgå från en självkostnadskalkyl
- Verksamheten ska vara avgränsad i en egen resultatenhet
- Alla relevanta kostnader ska vara beaktade i särredovisningen
- Indirekta kostnader bör påföras verksamheten utifrån en redovisad fördelningsnyckel
- Verksamheten ska belastas med en skälig internränta för utnyttjande kapital (den genomsnittliga upplåningskostnaden för regionen)

I den redovisning som område hjälpmedel redovisar finns idag framför allt poster på kostnadssidan som enligt vår mening bör förtydligas.

4.3 Volymförändringar¹⁵

För att erhålla en än mer komplett bild av förändringarna mellan tiden före och efter att det nya avtalet trätt i kraft är det väsentligt att även belysa i vilken mån kostnadsutvecklingen för beställarna har påverkats av volymförändringar.

Det finns vissa svårigheter att jämföra förskrivna volymer för specifika hjälpmedel mellan åren då verksamheten bytt IT-stöd för redovisningen. Den ISO-kod som förskrivna hjälpmedel registreras på är dock oförändrad vilket gör att redovisningen har en tillräcklig säkerhet för att en jämförelse ska kunna göras.

För att få en bild av volymen av förskrivna hjälpmedel år 2011 har vi gjort en framräkning av registrerade förskrivningar 2011-10-14. Det är denna beräkning som ligger till grund för vår jämförelse mellan åren 2009 och 2011. Vi konstaterar att år 2011 kommer kommunerna att förskriva cirka 25 % fler hjälpmedel än år 2009. För regionen är motsvarande siffra 12 %.

I värderingen av siffrorna bör tas hänsyn till att innan avtalet trädde i kraft registrerades egen ägda hjälpmedel på olika vis hos olika förskrivare. Vissa var anslutna till SESAM, andra inte. Detta gör att vissa hjälpmedel tidigare var osynliga i statistik och underlag. Idag sker samtliga registreringar i SESAM. Dessa förhållanden innebär automatiskt att det statistiskt redovisas en volymökning som inte är reell.

5. Affärsmässig grund

I samband med att beslut togs om att en upphandling av hjälpmedelshanteringen skulle ske formulerades som vi tidigare redogjort för en rad utgångspunkter och mål för upphandlingen. Dessa låg till grund för förfrågningsunderlaget och för de anbud som senare inkom. Det kan uttryckas som att det är på den grunden affären vilar. Oavsett med vem som regionen och de 49 kommunerna sluter avtal med är relationen att betrakta som en affärsrelation. Hela

¹⁴ Konkurrensrådet har upphört att finnas. Konkurrensverket har övertagit rådets uppgifter. De riktlinjer som rådet givit ut gäller som riktlinjer för verket om inte annat har beslutats. Denna riktlinje gäller.

¹⁵ Vi redovisar här volymförändringar på en övergripande nivå. Detta ser självklart olika ut i olika delar av organisationen och mellan kommunerna. För granskningen är det inte intressant med de lokala skillnaderna då detta inte påverkar slutsatsen.

processen från upphandling, avtalsskrivande och genomförande av affären ska enligt vår mening ske på en affärsmässig grund. Det innebär att den upphandlande parten måste hantera uppdraget så som att det är en affärshändelse mellan två parter där båda har ett intresse av att skapa vinst för sig själva.

Utgångspunkten för relationen är i hela processen strikt inriktad på att erhålla bästa möjliga resultat för de upphandlande organisationerna utifrån målet med upphandlingen. En vinst eller ett överskott ska tillskapas för samverkansparterna. Vinsten kan vara ekonomisk och/eller kvalitativ. För att uppnå detta krävs att det finns ett affärstänk i förfarandet vid upphandlingen som är väl utvecklat.

Upphandlingen av hjälpmedelshantering var komplex och omfattade dels ett ändrat synsätt på både kund, brukare och tjänsten hjälpmedelshantering. Det kräver enligt vår mening att den upphandlande parten i förfrågningsunderlag och avtal är tydlig i vilka krav som ställs på tjänsten och på leverantören som erhåller uppdraget. Det kräver att den upphandlande parten i utformningen av förfrågningsunderlag och avtal är så tydlig och detaljrik att risken för att mål och syfte med upphandlingen minimeras. Det kräver att den upphandlande parten tillser att det i arbetsgrupper och ledningsgrupp för upphandlingen finns en kompetens som omfattar affärsmenskap och affärsjuridisk kunskap. Det kräver att det finns en insikt om att i en avtalsrelation gäller det som regleras i avtalet och inget annat.

6. Slutsatser

Av vad som framkommit vid vår granskning och ställda revisionsfrågor bedömer vi att:

- Det fanns fullgoda direktiv för syfte och mål med upphandlingen av hjälpmedelshandlingen i regionen och de 49 kommunerna.
- Att arbetet med att upprätta ett förfrågningsunderlag för upphandlingen organiserades på ett ändamålsenligt vis, men att regionen borde ha tillsett att det i arbetsgruppen fanns representanter för regionen med upphandlings- och avtalskompetens.
- Den analys som ledningsgruppen för upphandlingen hade i uppdrag att genomföra inför beslutet att fastställa förfrågningsunderlaget borde ha varit mer omfattande och inkluderat de för regionen mest kostsamma hjälpmedlen.
- Gällande avtal är för vagt utformat i relation till mål och syfte detta har inneburit att onödiga tvister uppstått.
- Regionen i samband med inlämnande av anbud i större omfattning borde ha säkerställt att vald leverantör var införstådd med och accepterade förfrågningsunderlagets definitioner av begrepp.
- Regionen i samband med implementeringen av avtalet i större omfattning borde ha säkerställt att förskrivarorganisationen anpassat organisationen till förutsättningarna för avtalet.
- Regionstyrelsen inför beslutet om en förnyad upphandling bör genomföra en genomgripande analys av vad som bör förtydligas och/eller förändras i förfrågningsunderlaget och utvärderingsprocessen.
- Att det finns betydande svårigheter att erhålla en rättvisande bild av volym och kostandsutvecklingen av hjälpmedel utifrån hur regionens olika verksamheters redovisning av hjälpmedelskostnader och intäkter sker.
- Att det är nödvändigt för regionen att utveckla ett mer stabilt redovisningssystem av kostnader, intäkter och volymer av hjälpmedel för att övertid kunna jämföra och värdera utvecklingen.

- Det nu gällande avtalet har inneburit ökade kostnader för både regionen och kommunerna för hantering av hjälpmedel.
- Att kostnadsökningarna under år 2010 och 2011 är en kombination av volymökningar inom vissa hjälpmedelsgrupper, funktionshyrans konstruktion och fastställda principer för prissättning.

7. Rekommendationer

Vi rekommenderar Regionstyrelsen att:

- Inför kommande upphandlingar där regionen även är anbudsgivare tillse att den upphandlande parten har tillräcklig upphandlings- och avtalskompetens
- Vid upphandlingar av principiell karaktär eller som är komplexa stärka den interna styrningen och kontrollen av upphandlingen så att risken för att mål och syfte med upphandlingen inte nås minimeras
- Genomföra tillräckligt genomgripande analyser av konsekvenserna av skalkraven i förfrågningsunderlag så att inte risken uppstår att regionen ingår avtal med okända effekter för verksamheterna.
- Regionstyrelsen tillser att de kostnadseffekter som uppstår på grund av ingångna avtal också återspeglas i budgetarbetet, antingen som justeringar i budgetbelopp eller tydliga krav på effektiviseringar i berörda verksamheter.
- Säkerställa att rättvisande räkenskaper upprättas avseende kostnader och intäkter i regionen för hjälpmedel. Det är väsentligt för att en utvärdering av avtalet ska kunna ske. Det är även väsentligt för att säkerställa att då regionen är leverantör det finns en transparens i redovisningen så att det inte finns risk för att den avtalsfinansierade verksamhetens intäkter och kostnader sammanblandas med annan verksamhet.

8. Bedömning

Vi bedömer att den genomförda upphandlingen av hjälpmedelshanteringen är genomförd på ett ändamålsenligt vis. Dock bedömer vi att Regionstyrelsen utifrån upphandlingens komplexitet kunde ha utövat en bättre intern styrning, kontroll och uppföljning. Detta kunde ha skett genom att tillse att det fanns upphandlings- och avtalskompetens från regionens sida i arbets- och ledningsgrupp.

Vi bedömer att regionen borde ha kunnat förutse de ökade kostnaderna med en mer fullständig analys av konsekvenserna av konstruktionen med en funktionshyra. I analyser borde de för regionen mest kostsamma hjälpmedlen ha ingått, då det är på dessa produkter som regionen löper störst risk om funktionshyresmodellen inte är ändamålsenligt utformad.

Vi bedömer att det avtal som regionen och de 49 kommunerna ingått med leverantören i väsentliga delar vid en ny upphandling bör förtydligas och preciseras för att undvika avtalstvister efter att avtal ingåtts.

Vi bedömer att det finns brister i regionens redovisning av kostnader och intäkter för hjälpmedel som försvårar en avtalsuppföljning.

Inför kommande upphandlingar vill vi uppmärksamma Regionstyrelsen på de svårigheter som behovet av ett tilläggsavtal kan medföra.