
Meeting Book: Tokke kontrollutval (05.03.2019)

Tokke kontrollutval

Date: 2019-03-05T09:00:00

Location: Møterom Teknisk

Note:

Tokke kontrollutval

Dato: 05.03.2019 kl. 9:00 – 13:00

Møtestad: Møterom Teknisk

Arkivsak: 19/00018

Arkivkode: 033

Meld fråfall til marianne.lundeberg@temark.no eller

 pr. tlf 90 11 45 43

Innkallast:

Sak 1/19 Rådmann John Kleiv og personvernombod Olav Bjørn Bakken Kl: 09:00

Sak 2/19 TKR IKS v/ Anne Hagen Stridsklev Kl: 10:00

Sak 3/19 TKR IKS v/ Dag Oftung Kl: 10:00

Saksliste

Møteinnkalling
1/19 Godkjenning av møteinnkalling 05.03.2019 3

Møteprotokoll
1/19 Godkjenning av protokoll 27.11.2018 4

Saker til behandling
1/19 Tokke kommune sin implementering av GDPR 17

2/19 Eigarskapskontrollrapport –eigarstyring - Tokke kommune 19

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune 46

4/19 Orientering frå revisor 05.03.2019 - Tokke kontrollutval 97

5/19 Uavhengighetserklæring 2019 - forvaltningsrevisjon - Tokke kommune 98

6/19 Årsmelding for kontrollutvalet 2018 - Tokke kommune 101

7/19 Referatsaker 05.03.2019 - Tokke kontrollutval 109

8/19 Eventuelt 05.03.2019 -Tokke kontrollutval 110

1/19 Godkjenning av møteinnkalling 05.03.2019 - 19/00018-1 Godkjenning av møteinnkalling 05.03.2019 : Godkjenning av møteinnkalling 05.03.2019

1

Arkivsak-dok. 19/00018-1
Sakshandsamar Marianne Lundeberg

Saksgang Møtedato

Tokke kontrollutval 05.03.2019

Godkjenning av møteinnkalling 05.03.2019

Forslag frå sekretariatet:
Møteinnkalling 05.03.2019 vert godkjend.

Saksopplysningar:
Møteinnkalling 05.03.2019 leggast fram for godkjenning.

Vedlegg:

- møteinnkalling 05.03.2019

1/19 Godkjenning av protokoll 27.11.2018 - 19/00018-2 Godkjenning av protokoll 27.11.2018 : Godkjenning av protokoll 27.11.2018

1

Arkivsak-dok. 19/00018-2
Sakshandsamar Marianne Lundeberg

Saksgang Møtedato

Tokke kontrollutval 05.03.2019

Godkjenning av protokoll 27.11.2018

Forslag frå sekretariatet:
Protokoll 27.11.2018 vert godkjend.

Saksopplysningar:
Protokoll 27.11.2018 leggast fram for godkjenning.

Vedlegg:

- Protokoll 27.11.2018

1/19 Godkjenning av protokoll 27.11.2018 - 19/00018-2 Godkjenning av protokoll 27.11.2018 : Protokoll Tokke kontrollutval 27.11.2018

1

Møteprotokoll

Tokke kontrollutval

Dato: 27.11.2018 kl. 9:00 – 12:00
Stad: Tokke kommunehus, møterom Teknisk
Arkivsak: 18/00021

Til stades: Leiar Olav Godtland, nestleiar Alf Jul Jakobsen, medlem Anne Gro Damkås,

medlem Steinar L. Mandt, medlem Siv Reidun Eide, sekretær Marianne

Lundeberg, oppdragsrevisor Ingebjørg N. Vibeto

Møtande

varamedlem:

Fråfall:

Andre: Rådmann John Kleiv, økonomisjef Tjøstov Djuve, Helse og omsorgssjef Ann

Wraa

Protokollførar: Marianne Lundeberg

Sakskart Side

Møteinnkalling

4/18 18/00021-30 Godkjenning av møteinnkalling 27.11.2018 3

Møteprotokoll

4/18 18/00021-31 Godkjenning av protokoll 02.10.2018 4

Saker til behandling

22/18 16/13871-16
Attendemelding - Forvaltningsrevisjonsprosjekt - Økonomistyring -

Tokke kommune
5

23/18 18/12557-1 Kommunal registrering av psykisk utviklingshemma og grunnlag for 6

1/19 Godkjenning av protokoll 27.11.2018 - 19/00018-2 Godkjenning av protokoll 27.11.2018 : Protokoll Tokke kontrollutval 27.11.2018

 2

kompensasjon frå staten - Tokke kommune

24/18 18/12332-1 Orientering om Tokke kommune sitt budsjett for 2019 7

25/18 18/00028-3 Orientering frå revisor - 27.11.2018 8

26/18 18/11791-1 Møte- og arbeidsplan 2019 for Tokke kontrollutval 9

27/18 18/00038-7 Referatsaker 27.11.2018 10

28/18 18/00039-9 Eventuelt 27.11.2018 11

Dalen, 27.11.2018

Kontrollutvalsleiar Sekretær

Olav Godtland Marianne Lundeberg

1/19 Godkjenning av protokoll 27.11.2018 - 19/00018-2 Godkjenning av protokoll 27.11.2018 : Protokoll Tokke kontrollutval 27.11.2018

 3

Møteinnkalling

4/18 Godkjenning av møteinnkalling 27.11.2018

Handsama av Møtedato Saknr

1 Tokke kontrollutval 27.11.2018 4/18

Forslag frå sekretariatet:

Møteinnkalling 27.11.2018 vert godkjend.

Møtehandsaming

Møteinnkalling 27.11.2018 blei lagt fram for godkjenning.

Votering

Samrøystes.

Vedtak

Møteinnkalling 27.11.2018 vert godkjend.

[Lagre] [Lagre endelig vedtak]

1/19 Godkjenning av protokoll 27.11.2018 - 19/00018-2 Godkjenning av protokoll 27.11.2018 : Protokoll Tokke kontrollutval 27.11.2018

 4

Møteprotokoll

4/18 Godkjenning av protokoll 02.10.2018

Handsama av Møtedato Saknr

1 Tokke kontrollutval 27.11.2018 4/18

Forslag frå sekretariatet:

Protokoll 02.10.2018 vert godkjend.

Møtehandsaming

Protokoll 02.10.2018 blei lagt fram for godkjenning.

Votering

Samrøystes.

Vedtak

Protokoll 02.10.2018 vert godkjend.

[Lagre] [Lagre endelig vedtak]

1/19 Godkjenning av protokoll 27.11.2018 - 19/00018-2 Godkjenning av protokoll 27.11.2018 : Protokoll Tokke kontrollutval 27.11.2018

 5

Saker til behandling

22/18 Attendemelding - Forvaltningsrevisjonsprosjekt - Økonomistyring -

Tokke kommune

Handsama av Møtedato Saknr

1 Tokke kontrollutval 27.11.2018 22/18

Forslag frå sekretariatet:

Saka vert teken til vitande.

Møtehandsaming
Rådmann John Kleiv møtte i kontrollutvalet og ga ei orientring om korleis administrasjonen har fylgt

opp anbefalingane frå forvaltningsrevisjonsrapport «Økonomistyring.»

Anbefalingane som blei rapportera på:

Kommunestyret ber kommunen:

 sørger for at alle leiarar er trygge på kva økonomiansvar inneber.

 lagar skriftlege rutinar med felles malar for det administrative arbeidet med budsjettering og

rapportering.

 sørger for tilstrekkeleg kompetanse innan budsjettering og budsjettstyring og bruk av

økonomisystemet Agresso.

 søker å korte ned på tida mellom tertialrapport og politisk handsaming, eventuelt vurderer å

endre til kvartalsvis rapportering.

 sørger for at vesentlege administrative budsjettendringar skjer jamleg.

Rådmann dela ut notat «administrative budsjettrutinar – ikkje endeleg» som ei førebels

orientering.

Votering

Samrøystes

Vedtak

Kontrollutvalet tek den førebels orienteringa til vitande.

Kontrollutvalet ber rådmann kome tilbake til utvalet i septembermøtet 2019, for vidare

oppfylging.

[Lagre] [Lagre endelig vedtak]

1/19 Godkjenning av protokoll 27.11.2018 - 19/00018-2 Godkjenning av protokoll 27.11.2018 : Protokoll Tokke kontrollutval 27.11.2018

 6

23/18 Kommunal registrering av psykisk utviklingshemma og grunnlag for

kompensasjon frå staten - Tokke kommune

Handsama av Møtedato Saknr

1 Tokke kontrollutval 27.11.2018 23/18

Forslag frå sekretariatet:

Saka vert lagt fram utan forslag til vedtak.

Møtehandsaming

Rådmann John Kleiv og Helse og omsorgssjef Ann Wraa møtte og gjorde rede for korleis

administrasjonen sikrar at kommunen etterkommer dei føringar som vert gjeve i Rundskriv IS-3/2018

og følg kriteria for utrekning av rammetildeling i inntektssystemet mht. personar med psykisk

utviklingshemming i Tokke kommune.

Rådmann har sendt skriftleg svar på nokon av spørsmåla, ligg som vedlegg til saka.

Revisor Ingebjørg N. Vibeto orientera om revisjonen sin rolle i saka.

Votering

Samrøystes.

Vedtak

Kontrollutvalet ser seg nøgd med orienteringa og tek saka til vitande.

[Lagre] [Lagre endelig vedtak]

1/19 Godkjenning av protokoll 27.11.2018 - 19/00018-2 Godkjenning av protokoll 27.11.2018 : Protokoll Tokke kontrollutval 27.11.2018

 7

24/18 Orientering om Tokke kommune sitt budsjett for 2019

Handsama av Møtedato Saknr

1 Tokke kontrollutval 27.11.2018 24/18

Forslag frå sekretariatet:

Saka vert teken til vitande.

Møtehandsaming
Rådmann John Kleiv og økonomisjef Tjøstov Djuve orientera om rådmann sitt forslag til

budsjett for Tokke kommune 2019.

Votering

Samrøystes.

Vedtak

Saka vert teken til vitande.

[Lagre] [Lagre endelig vedtak]

1/19 Godkjenning av protokoll 27.11.2018 - 19/00018-2 Godkjenning av protokoll 27.11.2018 : Protokoll Tokke kontrollutval 27.11.2018

 8

25/18 Orientering frå revisor - 27.11.2018

Handsama av Møtedato Saknr

1 Tokke kontrollutval 27.11.2018 25/18

Forslag frå sekretariatet:

Saka vert teken til vitande.

Møtehandsaming
Oppdragsrevisor Ingebjørg Nordby Vibeto orientera om revisjonen sitt arbeid i Tokke kommune.

Votering

Samrøystes.

Vedtak

Saka vert teken til vitande.

[Lagre] [Lagre endelig vedtak]

1/19 Godkjenning av protokoll 27.11.2018 - 19/00018-2 Godkjenning av protokoll 27.11.2018 : Protokoll Tokke kontrollutval 27.11.2018

 9

26/18 Møte- og arbeidsplan 2019 for Tokke kontrollutval

Handsama av Møtedato Saknr

1 Tokke kontrollutval 27.11.2018 26/18

Forslag frå sekretariatet:

Møte- og arbeidsplan for kontrollutvalet 2019 vert godkjend.

Planen og møtedatoane er leiande og kontrollutvalet står fritt til å ta opp dei saker og avhalde dei

møte utvalet ynskjer.

Møtedato 2019: Tysdagar: 09:00, 05.03 - 14.05 - 10.09 - 26.11.

Møtehandsaming

Sekretariatet la fram forslag til møte- og arbeidsplan for kontrollutvalet 2019.

Votering

Samrøystes.

Vedtak
Møte- og arbeidsplan for kontrollutvalet 2019 vert godkjend.

Planen og møtedatoane er leiande og kontrollutvalet står fritt til å ta opp dei saker og avhalde dei

møte utvalet ynskjer.

Møtedato 2019: Tysdagar: 09:00, 05.03 - 14.05 - 10.09 - 26.11.

[Lagre] [Lagre endelig vedtak]

1/19 Godkjenning av protokoll 27.11.2018 - 19/00018-2 Godkjenning av protokoll 27.11.2018 : Protokoll Tokke kontrollutval 27.11.2018

 10

27/18 Referatsaker 27.11.2018

Handsama av Møtedato Saknr

1 Tokke kontrollutval 27.11.2018 27/18

Forslag frå sekretariatet:

Sakene vert tekne til vitande.

Møtehandsaming
1. Betraktningar frå Temark sin Haustkonferanse 14.11.2018

2. Påmelding til NKRF sin kontrollutvalskonferanse på Gardermoen 30-31.01.2019. To

medlemmer meder seg på.

3. Informasjon frå revisjonen om prosjekter:

 Prosjekt anskaffelser går som planlagt

 Eigarskapskontroll – «Eigarskap i Tokke – gjennomføring av

eigarskapsmelding og tilrådingar om eigarstyring» leverast først møte 2019

 Renovest prosjekt startar så snart det er gjort avklaringar på alle vedtak i alle

kommunestyre.

Votering

Samrøystes.

Vedtak

Sakene vert tekne til vitande.

[Lagre] [Lagre endelig vedtak]

1/19 Godkjenning av protokoll 27.11.2018 - 19/00018-2 Godkjenning av protokoll 27.11.2018 : Protokoll Tokke kontrollutval 27.11.2018

 11

28/18 Eventuelt 27.11.2018

Handsama av Møtedato Saknr

1 Tokke kontrollutval 27.11.2018 28/18

Forslag frå sekretariatet:

Møtehandsaming

Inga saker

Votering

Vedtak

[Lagre] [Lagre endelig vedtak]

1/19 Godkjenning av protokoll 27.11.2018 - 19/00018-2 Godkjenning av protokoll 27.11.2018 : Protokoll Tokke kontrollutval 27.11.2018

 12

1/19 Tokke kommune sin implementering av GDPR - 19/02885-1 Tokke kommune sin implementering av GDPR : Tokke kommune sin implementering av GDPR

1

Arkivsak-dok. 19/02885-1
Sakshandsamar Marianne Lundeberg

Saksgang Møtedato

Tokke kontrollutval 05.03.2019

Tokke kommune sin implementering av GDPR

Forslag frå sekretariatet:
Kontrollutvalet tek saka til vitande.

Bakgrunn for saka:
I 2018 har Noreg fått ein ny personopplysningslov. Loven består av nasjonale reglar og EUs

personvernforordning (GDPR – General Data Protection Regulation). Forordninga er eit sett reglar som

gjeld for alle EU/EØS-land (informasjon henta frå datatilsynets nettside) og som skal styrke og

harmonisere personvernet ved behandling av personopplysningar i EU.

Personopplysningsloven handlar om behandling – altså innsamling og bruk- av personopplysningar.

Reglane gjev verksemdene ein rekke pliktar samtidig som den gjev enkeltpersonar ein rekke rettighetar.

Personopplysningsloven får en rekke konsekvensar for kommunane. Det dreiar seg blant anna om at

personvernombod blir obligatorisk for alle offentlege mynde, samt at alle kommunar må ha oversikt

over kva personopplysningar dei har.

Saksopplysningar:
Kommunen har et sjølvstendig ansvar for å tilpasse seg reglane i forordninga. Det er difor aktuelt å få et

innblikk i kva kommunen har gjennomført eller planlagt for å tilpasse seg nytt regelverk.

Rådmann John Kleiv og personvernombod Olav Bjørn Bakken møter for å gjøre greie for Tokke

kommune si handtering av den nye personvernloven.

 Datatilsynet har laga mange oversiktar over dei viktigaste endringane som følgjer med det nye

regelverk, et av desse oversiktane ligg ved saka.

Vedlegg:

 - Datatilsynets 10 punkter

1/19 Tokke kommune sin implementering av GDPR - 19/02885-1 Tokke kommune sin implementering av GDPR : Datatilsynets 10 punkter

Hva blir nytt?

Nye personvernregler fra 2018. Hva betyr det for din virksomhet?

1

Alle norske virksomheter får
nye plikter
Alle virksomheter må sette seg inn
i den nye lov givningen og finne ut
hvilke nye plikter som gjelder dem.
Ledelsen må sørge for å få på plass
rutiner for å overholde de nye
pliktene. Alle ansatte må følge de
nye rutinene når reglene trer i kraft.

2

Alle skal ha en forståelig personvern­
erklæring
Informasjon om hvordan din virksom­
het behandler personopplysninger skal
være lett tilgjengelig og skrevet på en
forståelig måte. Det nye lovverket
stiller strengere krav til informasjonens
form og innhold enn dagens lovgivning.
All informasjon som gis til barn, skal
tilpasses barnas forståelsesnivå.

3

Alle skal vurdere risiko og
personvernkonsekvenser
Dersom et tiltak utgjør en stor risiko
for personvernet, må virksomheten
også utrede hvilke personvernkonse­
kvenser det kan ha. Hvis utredningen
viser at risikoen er stor og dere selv
ikke kan redusere den, skal Datatilsynet
involveres i forhåndsdrøftelser.

4

Alle skal bygge personvern inn
i nye løsninger
De nye reglene stiller krav til at nye til­
tak og systemer skal utarbeides på en
mest mulig personvernvennlig måte.
Dette kalles innebygd personvern. Den
mest personvernvennlige innstillingen
skal være standard i alle systemer.

5

Mange virksomheter må opprette
personvernombud
Alle offentlige og mange private virk­
somheter skal opprette personvern­
ombud. Et personvernombud er
virksomhetens personvernekspert,
og et bindeledd mellom ledelsen,
de registrerte og Datatilsynet.
Ombudet kan være en ansatt eller en
profesjonell tredjepart.

6

Reglene gjelder også virksomheter
utenfor Europa
Virksomheter som holder til utenfor

Europa må også følge forordningen,
dersom de tilbyr varer eller tjenester
til borgere i et EU- eller EØS-land.
Dette gjelder også om de ikke direkte
tilbyr tjenester, men kartlegger adferden
til europeiske borgere på nett. De som
er etablert i flere land i Europa, skal
bare trenge å snakke med personvern­
myndighetene i det landet der de har
sitt europeiske hovedkvarter.

7

Alle databehandlere får nye plikter
Databehandlere er virksomheter som
behandler personopplysninger på opp­
drag fra den ansvarlige virksomheten.
Ofte er det snakk om leverandører av
IT-tjenester. De nye reglene pålegger
databehandlere å ha rutiner for inn­
samling og bruk av personopplysninger.
Databehandlere skal også si ifra til opp­
dragsgiveren sin hvis de får instrukser
som er i strid med loven. Oppdragsgiver
skal også godkjenne databehandlerens
underleverandører. Databehandlere
kan også bli holdt økonomisk ansvarlig
sammen med oppdragsgiver.

8

Alle bør samarbeide i egne nettverk
og følge bransjenormer
De nye reglene oppmuntrer til sektor­
vis utforming av retningslinjer og
bransjenormer. Om dere følger
bransjenormer, vil dere ha de viktigste
rutinene på plass. Datatilsynet skal
godkjenne bransjenormene.

9

Alle får nye krav til avvikshåndtering
Reglene for håndtering av sikkerhets­
brudd blir strengere. Forordningen
stiller krav til når det skal varsles, hva
varselet skal inneholde og hvem som
skal varsles. Kort sagt skal man si fra
raskere og oftere enn man gjør i dag.

10

Alle må kunne oppfylle borgernes
nye rettigheter
Den enkeltes rett til å kreve at hans
eller hennes personopplysninger
slettes blir styrket. Dette kalles «retten
til å bli glemt». Norske og europeiske
borgere vil blant annet kunne kreve å
ta med seg personopplysningene sine
fra en leverandør til en annen i et vanlig
brukt filformat. Dette kalles «data­
portabilitet». De kan også motsette
seg profilering. Alle henvendelser fra
borgere skal besvares innen en måned.

Hva bør dere
gjøre nå?

1

Ha oversikt over hvilke person­
opplysninger dere behandler
Alle virksomheter som samler
inn eller bruker personopplys­
ninger skal ha oversikt over
hvilke personopplysninger det
er snakk om, hvor de kommer
fra og hva som er det rettslige
grunnlaget for behandlingen.
Sørg for å ha en slik oversikt.
Det er et krav som gjelder også
etter dagens lov.

2

Sørg for å oppfylle dagens
lovkrav
Overgangen til de nye reglene
blir lettere om dere etterlever
kravene i personopplysnings­
loven, som gjelder i Norge i
dag. Har dere gode rutiner for
internkontroll som fungerer
etter hensikten og er kjent i
organisasjonen, er det lettere å få
oversikt over hva dere må endre.

3

Sett dere inn i det
nye regelverket
Dere finner forordningsteksten
på Datatilsynets nettsider. Der
fyller vi også på med artikler om
de nye reglene etter hvert
som vi utarbeider dem.

4

Lag rutiner for å følge de
nye reglene
Gå gjennom rutinene dere har
for behandling av personopp­
lysninger. Oppdater dem etter
nytt regelverk der det trengs.
Dokumenter de nye rutinene,
og legg en plan for nødvendige
endringer. Er systemene deres
laget for å ivareta kravet til inne­
bygd personvern, dataportabilitet
og personvern som standard­
innstilling? Klarer dere å fange
opp og besvare henvendelser
fra borgerne innen én måned?
Endringer i systemer og rutiner
tar tid. Begynn allerede nå!

datatilsynet.no/forordning

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Eigarskapskontrollrapport – eigarstyring - Tokke kommune

1

Arkivsak-dok. 18/05954-8
Sakshandsamar Marianne Lundeberg

Saksgang Møtedato

Tokke kontrollutval 05.03.2019

Eigarskapskontrollrapport – eigarstyring - Tokke kommune

Forslag frå sekretariatet:
Kontrollutvalet tek rapport om «eigarstyring – Tokke kommune» til vitande.

Tilråding til kommunestyret:

Tokke kommune bør:

o vurdere å oppdatere eigarskapsmeldinga si slik at den er i samsvar med tilrådingar og ny

kommunelov

o etablere rutine for å handsame eigarsaker i kommunestyret

o styrke opplæringa i eigarstyring for folkevalte

o vurdere om det er tenleg at ordførar har styreverv.

Kontrollutvalet får ei attendemelding om korleis tilrådingane er fulgt opp innan eit år.

Bakgrunn for saka:
Eigarskapkontrollen er bestilt av kontrollutvalet i Tokke kommune i møtet 15.05 sak 12/18.

Vedtak:

Kontrollutvalet godkjenner tilbod og prosjektplan «Eigarskap i Tokke – gjennomføring av

eigarskapsmelding og tilrådingar om eigarstyring» frå Telemark kommunerevisjon IKS som den ligg føre.

Kontrollutvalet meiner det er mest aktuelt å sjå på:

-Tokke eigedom AS

- Konsesjonskraftstyret i Telemark § 27-selskap.

- Dalen Næringshage AS

- Kvito AS

Bakgrunn for bestillinga er plan for selskapskontroll 2016-2019, vedtatt av kommunestyret i Tokke

kommune.

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Eigarskapskontrollrapport – eigarstyring - Tokke kommune

2

Saksopplysningar:
Kontrollutvalet har bedt om svar på følgjande problemstillingar:

I kva grad legg Tokke kommune til rette for god eigarstyring?

 Er kommunen si eigarskapsmelding i samsvar med gjeldande reglar og retningsliner?

 Sørger kommunen for at føringar for selskapa i eigarskapsmeldinga blir avstemt med andre

eigarar og gjennomført i selskapa?

 Sørger kommunen for

o at folkevalte får opplæring om eigarstyring,

o at eigarrepresentant har fullmakt i samsvar med gjeldande reglar og retningsliner i

eigarskapsmeldinga,

o at selskapsspørsmål blir avklart med og rapportert til rett politisk nivå, i samsvar med

gjeldande tilrådingar og retningsliner i eigarskapsmeldinga,

o tiltak for å ivareta habilitetsreglane?

Kontrollen gjeld hovudsakeleg åra 2017 og 2018.

Kontrollen er retta mot kommunen som eigar. I kontrollen vil vi undersøke korleis kommunen har utøvd

sitt eigarskap i fire selskap. Selskapa er valt ut av kontrollutvalet. Dette er:

o Dalen Næringshage AS

o Konsesjonskraftstyret i Telemark (§ 27-selskap)

o Tokke Eiendom AS

o Kvito AS

Revisjonen undersøker ikkje selskapa og styra si verksemd.

TKR IKS v/ Anne Hagen Stridsklev møter for å legge fram Rapporten «Eigarstyring - Tokke kommune»

Vurdering frå sekretariatet:
Sekretariatet legg fram tilrådingane frå rapporten som forslag til vedtak.

Vedlegg:

- Tkr-rapport om eigarskap i Tokke kommune

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskap i Tokke kommune

Eigarskapkontroll - Tokke kommune

2019 :: 433 007

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskapskontroll – Eigarskap i Tokke kommune

Telemark kommunerevisjon IKS
i

Innhald

Samandrag ... ii

1 Innleiing .. 1
1.1 Bakgrunn, formål og problemstillingar ...1
1.2 Metode ...1
1.3 Kriterium ...2
1.4 Høyring ...3

2 Kommunen si eigarskapsmelding .. 4
2.1 Eigarskapsmeldinga ...4
2.2 Vurdering av kommunen si eigarskapsmelding ...6

3 Samarbeid med andre eigarar ... 7
3.1 Samarbeid om eigarskapsstyring ..7
3.2 Vurdering av samarbeidet med andre eigarar ...8

4 Eigarstyring ... 10
4.1 Opplæring i eigarstyring ... 10
4.2 Fullmakter til eigarskapsrepresentant .. 11
4.3 Rapportering av selskapsspørsmål ... 12
4.4 Habilitet .. 14
4.5 Vurdering av kommunen si eigarstyring ... 15

5 Konklusjon og tilrådingar .. 17
5.1 Konklusjon .. 17
5.2 Tilråding .. 17

Vedlegg .. 18

Vedlegg 1: Høyringsuttale ... 19

Foto framside: Svilen Milev, www.efffective.com

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskapskontroll – Eigarskap i Tokke kommune

Telemark kommunerevisjon IKS
ii

Samandrag
Bestilling

Eigarskapkontrollen er bestilt av kontrollutvalet i Tokke kommune i sak 12/18.

Bakgrunn for bestillinga er plan for selskapskontroll 2016-2019, vedtatt av

kommunestyret i Tokke kommune.

Kontrollutvalet har bedt om svar på følgjande problemstillingar:

I kva grad legg Tokke kommune til rette for god eigarstyring?

 Er kommunen si eigarskapsmelding i samsvar med gjeldande reglar og

retningsliner?

 Sørger kommunen for at føringar for selskapa i eigarskapsmeldinga blir avstemt

med andre eigarar og gjennomført i selskapa?

 Sørger kommunen for

o at folkevalte får opplæring om eigarstyring,

o at eigarrepresentant har fullmakt i samsvar med gjeldande reglar og

retningsliner i eigarskapsmeldinga,

o at selskapsspørsmål blir avklart med og rapportert til rett politisk nivå, i

samsvar med gjeldande tilrådingar og retningsliner i

eigarskapsmeldinga,

o tiltak for å ivareta habilitetsreglane?

Kontrollen gjeld hovudsakeleg åra 2017 og 2018.

Metode

Denne kontrollen er ein eigarskapkontroll. Kontrollen er gjennomført i samsvar med

reglane om selskapskontroll i kommunelova §§ 77 og 80, forskrift om kontrollutval §§

13 og 14. Kontrollen er gjennomført av Anne Hagen Stridsklev, og er kvalitetssikra av

Kirsti Torbjørnson.

Kontrollen er retta mot kommunen som eigar. I kontrollen vil vi undersøke korleis

kommunen har utøvd sitt eigarskap i fire selskap. Selskapa er valt ut av kontrollutvalet.

Dette er:

 Dalen Næringshage AS

 Konsesjonskraftstyret i Telemark (§ 27-selskap)

 Tokke Eiendom AS

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskapskontroll – Eigarskap i Tokke kommune

Telemark kommunerevisjon IKS
iii

 Kvito AS

Vi undersøker ikkje selskapa og styra si verksemd.

Vi vurderer funn opp mot kriterier som m.a. er henta frå KS sine tilrådingar om godt

eigarskap og aksjelova.

Funn og vurderingar

Eigarstyringa Tokke kommune inneheld fleire av dei elementa som ei god eigarstyring

bør ha, men eigarstyringa har også vesentlege manglar.

Kommunen har vedtatt eigarskapsmelding. Eigarskapsmeldinga inneheld dei fleste

punkta som KS tilrår, men det er også enkelte manglar. Mellom anna er det ikkje

utarbeidd strategiar for dei selskapa kommunen eig, bortsett frå for VTK AS. Vi får

opplyst at slike strategiar er under arbeid. Det inneber at kommunen per no ikkje har

tiltak for å sikre at føringar til selskapa ikkje er avstemt med andre eigarar.

Kommunen har ikkje gjennomført eigarmøte med dei selskapa som er valt ut til denne

kontrollen.

Tokke kommune har ikkje etablert rutinar som sikrar god kommunikasjon mellom

kommunestyret og eigarorganet, og reell politisk avklaring av eigarrepresentanten si

fullmakt. Føringa i eigarskapsmeldinga om at årsmeldingar skal leggast fram for

kommunestyret, følgjast ikkje.

Tokke kommune følgjer ikkje tilrådinga om opplæring av folkevalte i eigarstyring.

Det er i samsvar med KS sine tilrådingar å gje ordførar fullmakt til å representere

kommunen i generalforsamlingar. Det er ikkje å samsvar med tilrådingane å velje

ordfører til styreleiar i eit selskap der kommunen er eigar. Ordførar var inhabil då han

representerte kommunen som eigar i generalforsamlinga til Dalen Næringshage AS,

fordi han er styreleiar i selskapet.

Tilrådingar

Vi tilrår Tokke kommune

 å vurdere å oppdatere eigarskapsmeldinga si slik at den er i samsvar med

tilrådingar og ny kommunelov

 å etablere rutine for å handsame eigarsaker i kommunestyret

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskapskontroll – Eigarskap i Tokke kommune

Telemark kommunerevisjon IKS
iv

 å styrke opplæringa i eigarstyring for folkevalte

 å vurdere om det er tenleg at ordførar har styreverv.

Bø, 14. februar 2019

Telemark kommunerevisjon IKS

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskapskontroll – Eigarskap i Tokke kommune

Telemark kommunerevisjon IKS
1

1 Innleiing

1.1 Bakgrunn, formål og problemstillingar

Eigarskapkontrollen er bestilt av kontrollutvalet i Tokke kommune i sak 12/18. Bakgrunn for

bestillinga er plan for selskapskontroll 2016-2019, vedtatt av kommunestyret i Tokke

kommune.

Kontrollutvalet har bedt om svar på følgjande problemstilling:

I kva grad legg Tokke kommune til rette for god eigarstyring?

 Er kommunen si eigarskapsmelding i samsvar med gjeldande reglar og retningsliner?

 Sørger kommunen for at føringar for selskapa i eigarskapsmeldinga blir avstemt med

andre eigarar og gjennomført i selskapa?

 Sørger kommunen for

o at folkevalte får opplæring om eigarstyring,

o at eigarrepresentant har fullmakt i samsvar med gjeldande reglar og

retningsliner i eigarskapsmeldinga,

o at selskapsspørsmål blir avklart med og rapportert til rett politisk nivå, i

samsvar med gjeldande tilrådingar og retningsliner i eigarskapsmeldinga,

o tiltak for å ivareta habilitetsreglane?

Kontrollen gjeld hovudsakeleg åra 2017 og 2018.

1.2 Metode

Denne kontrollen er ein eigarskapkontroll. Kontrollen er gjennomført i samsvar med reglane

om selskapskontroll i kommunelova §§ 77 og 80, forskrift om kontrollutval §§ 13 og 14.

Kontrollen er gjennomført av Anne Hagen Stridsklev, og er kvalitetssikra av Kirsti

Torbjørnson.

Kontrollen er retta mot kommunen som eigar. I kontrollen vil vi undersøke korleis

kommunen har utøvd sitt eigarskap i tre selskap. Selskapa er valt ut av kontrollutvalet. Dette

er:

 Dalen Næringshage AS

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskapskontroll – Eigarskap i Tokke kommune

Telemark kommunerevisjon IKS
2

 Konsesjonskraftstyret i Telemark (§ 27-selskap)

 Kvito AS

Vi undersøker ikkje selskapa og styra si verksemd.

Kontrollen bygger på dokumentasjon som vi har henta inn frå kommunen og frå selskapa.

Tokke kommune eig 41,67 % av Dalen Næringshage AS, resten av selskapet er privat eigd.

Det inneber at det ikkje er offentleg innsyn i selskapet. Vi har bedt selskapet om informasjon

til denne kontrollen, og vi har fått den informasjonen vi har bedt om.

Kontrollutvalet valte også ut Tokke Eigedom AS som eit av selskapa som denne

eigarskapskontrollen skulle omfatte. Tokke kommune kjøpte Tokke Eigedom AS i mai 2017.

Selskapet vart seld vidare til Dalen Mekaniske AS i september 2018. Sidan kommunen ikkje

lenger eig selskapet, er det difor ikkje omfatta av denne eigarskapskontrollen.

Personopplysningar

I samband med denne eigarskapskontrollen har vi handsama personopplysningar som namn

og e-postadresse til tilsette i kommunen og dei aktuelle selskapa.

Vårt rettslege grunnlag for å handsame personopplysningar er kommunelova § 80 andre

ledd. Vi handsamar personopplysningar slik det går fram av vår personvernerklæring.

Personvernerklæringa er tilgjengeleg på nettstaden vår www.tekomrev.no.

1.3 Kriterium

Kriteria for vurderingane i rapporten bygger i hovudsak på følgjande kjelder:

• lov 25. september 1992 nr. 107 om kommuner og fylkeskommuner (koml)

 lov 13. juni 1997 om aksjeselskap (asl)

• Kommunen si eigarskapsmelding

• KS’ anbefalinger for eierstyring (2015)

• Vedtekter/selskapsavtalar

• Relevante kommunestyrevedtak

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskapskontroll – Eigarskap i Tokke kommune

Telemark kommunerevisjon IKS
3

1.4 Høyring

Utkast til rapport er sendt på høyring til kommunen og dei selskapa som er omtalt i

rapporten. Kommunen sitt høyringssvar ligg som vedlegg i rapportene.

Vi har ikkje fått høyringssvar frå selskapa.

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskapskontroll – Eigarskap i Tokke kommune

Telemark kommunerevisjon IKS
4

2 Kommunen si eigarskapsmelding

2.1 Eigarskapsmeldinga

I kva grad i er kommunen si eigarskapsmelding i samsvar med gjeldande reglar og
retningsliner?

Kontrollkriterium

KS tilrår at kommunestyret fastset overordna prinsipp for eigarskapet til kommunen i ei

eigarskapsmelding (KS tilråding nr. 4).

Eigarskapsmeldinga bør minimum ha desse hovudpunkta:

 Oversikt over verksemda til kommunen som er lagt i selskap og interkommunale

samarbeid.

 Politisk styringsgrunnlag gjennom prinsipp for eigarstyring i kommunen.

 Juridisk styringsgrunnlag knytt til dei ulike selskaps- og samarbeidsformene.

 Formålsdiskusjon og selskapsstrategi knytt til dei ulike selskapa, inkludert

styringsdokumenta.

 Samfunnsansvaret til selskapa knytt til miljø, likestilling, innsyn, etikk osv.

Kommunestyret skal utarbeide og bør jamleg revidere styringsdokument og avtalar som

regulerer styringa av selskapa (KS anbefaling nr. 5).

Det skal ikkje vere motstrid mellom eigarskapsmeldinga og reglane for dei ulike

selskapsformene.

I ny kommunelov som gjeld frå neste valperiode1, er det krav om eigarskapsmelding for

kommunane i § 26-1. Kommunestyret sjølv skal vedta eigarskapsmeldinga minst ein gong i

valperiode. Ny kommunelov stiller krav til innhaldet eigarskapsmeldinga. Desse krava er i

samsvar med tilrådingane frå KS.

Vi har utleidd følgjande kriterium:

 Eigarskapsmeldinga bør innehalde hovudpunkta i tilrådingane frå KS

1 Lova trer hovudsakleg i kraft frå neste valperiode: Kapitla 1 til 13, 17 til 24, 26, 27, 30 og 31 trer i kraft frå og

med det konstituerande møtet i det enkelte kommunestyret og fylkestinget ved oppstart av valperioden 2019–

2023. Kapitla 14, 15, 16, 28 og 29 trer i kraft 1 jan 2020, med unntak for kap. 25 (jf. res. 20 des 2018 nr. 2062).

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskapskontroll – Eigarskap i Tokke kommune

Telemark kommunerevisjon IKS
5

Om eigarskapsmeldinga

Kommunestyret vedtok eigarskapsmelding for Tokke kommune i sak 67/15.

Eigarskapsmeldinga har tre delar, der del 1 inneheld generell informasjon om

selskapsformer, del 2 om eigarstyringsprinsipp i Tokke kommune og del 3 gir eit oversyn

over kommunen sine eigarskap. Eigarskapsmeldinga skal ifølgje ordførar ha ein fjerde del

som skal gjelde dei enkelte selskapa, men denne er ikkje ferdig enda. Ordførar seier at den

fjerde delen av eigarskapmeldinga snart er klar for politisk handsaming.

Del 1 gir informasjon om kvifor kommunar eig selskap, dei politiske og dei finansielle motiva

kommunar ofte har. Vidare inneheld del 1 generell informasjon om dei ulike

selskapsformane, kva lover som regulerer dei ulike selskapsformane.

Del 2 inneheld prinsipp for eigarstyring i Tokke kommune. Tokke kommune har mellom anna

desse prinsippa for si eigarstyring:

 Tokke kommune fremjar sine interesser gjennom generalforsamling,

representantskap og eigarmøte.

 Kommunen føreset at styret kontrollerer leiinga av selskapet.

 Kommunestyret er eigarorganet.

 I selskap med fleire eigarkommunar bør kommunane utarbeide felles

eigarskapsmelding og utbytepolitikk

 Årsmeldingar blir lagt fram for kommunestyret. Kommunestyret skal også få jamleg

informasjon om selskapa.

 Styra skal setjast saman ut frå geografi, kjønn, kompetanse, kapasitet og mangfald ut

i frå selskapets behov, eigenart og formål. Styret sitt arbeid skal evaluerast jamleg.

 Godtgjersle til styret skal haldast på eit moderat nivå.

 Selskapa skal vere medvetne om sitt samfunnsansvar, og særleg vektlegge arbeid

mot misleghald og korrupsjon.

 Selskapa skal ha høg standard på arbeidet med helse, miljø og tryggleik, mangfald og

samfunnstryggleik.

 Selskapa bør ha eigne etiske retningsliner.

 Tokke kommune skal vere open om sine eigarstrategi og selskapa si verksemd.

 Styrerepresentantar i selskapa som Tokke kommune eig, skal vere registrert i

styrevervregisteret.

Del 3 gir eit oversyn over dei selskapa kommunen eig og storleiken på eigardelen til

kommunen.

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskapskontroll – Eigarskap i Tokke kommune

Telemark kommunerevisjon IKS
6

Det går ikkje fram av eigarskapsmeldinga når eller kor ofte den skal rullerast.

2.2 Vurdering av kommunen si eigarskapsmelding

Tokke kommune har vedtatt eigarskapsmelding slik som KS tilrår. Eigarskapsmeldinga

inneheld dei fleste punkta som KS tilrår, men det er også manglar.

Bortsett frå for VTK AS, har ikkje Tokke utarbeidd selskapsstrategi for selskapa sine.

KS rår til at eigarstyringa skal utøvast innanfor ramma av kommunestyret sine vedtak.

Eigarskapsmeldinga seier at årsmeldingar skal leggast fram for kommunestyret. Vi meiner at

det ikkje dette aleine ikkje vil gje godt nok politisk styringsgrunnlag. For å sikre god

forankring av utøvinga av eigarstyringa, burde kommunestyret handsame innkallingar til

generalforsamlingar, representantskap og andre eigarorgan. Då kan kommunestyret gje

føringar til sin eigarskapsrepresentant om kva Tokke kommune som eigar meiner om sakene

som skal handsamast i eigarorgana.

Eigarskapsmeldinga gir føringar om styresamansetting og styreevaluering. Det er i samsvar

med KS sine tilrådingar. Eigarskapsmeldinga gir ikkje føringar for korleis styra skal veljast. KS

tilrår at val av styrer til kommunalt eigde selskap bør skje ved bruk av valkomité, og at bruk

av valkomité bør vere regulert i vedtektene til selskapa (KS-tilråding nr. 10).

KS tilrår at eigarskapsmeldinga jamleg blir rullert. Ny kommunelov seier at

eigarskapsmeldinga skal vedtakast kvar valperiode. Kommunen bør omtale rullering i

eigarskapsmeldinga si. I samband med handsaminga i neste valperiode vil det også bli behov

oppdatere informasjonen om interkommunale samarbeid (§ 27- samarbeid m.m.), jf. ny

kommunelov § 26-1 og kapitla 17-20.

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskapskontroll – Eigarskap i Tokke kommune

Telemark kommunerevisjon IKS
7

3 Samarbeid med andre eigarar

3.1 Samarbeid om eigarskapsstyring

Sørger kommunen for at føringar for selskapa i eigarskapsmeldinga blir avstemt med
andre eigarar og gjennomført i selskapa?

Kontrollkriterium

Kommunen eig selskap saman med andre kommunar. Vi undersøker difor om kommunen

har gjort tiltak for å sikre at føringar som ein vil at selskapet skal rette seg etter, er samordna

med forventningar frå andre eigarar.

KS tilrår at ein utarbeider ei felles eigarskapsmelding for felles eigarskap. Ei slik felles

eigarskapsmelding vil sikre felles føringar frå eigarane der det er mogleg (KS-tilråding nr. 4.)

KS tilrår også at ein gjennomfører uformelle eigarmøte regelmessig, for å sikre god

samhandling mellom eigarar og selskap (KS- tilråding nr. 6.).

Vi har utleidd følgjande kontrollkriterium:

 Kommunen bør vurdere felles/samordna eigarskapsmelding der det er mogleg.

 Det bør vere regelmessige eigarmøte med uformell diskusjon for å bidra til god

eigarstyring og kommunikasjon med selskapet.

Samarbeid om eigarskap i praksis

Kommunen vedtok eigarstrategi for Vest-Telemark kraftlag AS i sak 18/38. Strategien er

utarbeidd av rådmennene i dei seks eigarkommunane, og var på høyring hos selskapet.

Tokke kommunestyre vedtok ikkje forslaget til eigarstrategi slik det låg føre. Kommunestyret

vedtok andre forventningar til selskapet enn det som låg i forslaget til felles strategi. Ifølgje

den felles eigarstrategien skal det haldast årlege eigarmøte der føremålet er å avklare

problemstillingar kring eigarskapen og etablere kontinuerleg styringsdialog.

Kommunen har ikkje utarbeidd felles eigarmeldingar/eigarstrategiar for andre selskap.

Rådmannen seier at det er naturleg at dei andre selskapa vil få «sine» eigarskapsmeldingar

til uttale før endeleg vedtak blir fatta. Ifølgje rådmannen tenker kommunen å sjå etter om

selskapa rettar seg etter føringane i eigarskapsmeldingane i eigarmøte.

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskapskontroll – Eigarskap i Tokke kommune

Telemark kommunerevisjon IKS
8

Vi har spurt selskapa om dei er kjende med kommunen si eigarskapemelding:

 Dagleg leiar i Konsesjonskraftstyret i Telemark seier at han ikkje kjenner til at

eigarane har gitt samordna føringar for selskapet, og han kjenner ikkje til

eigarskapsmeldinga til Tokke kommune.

 Styreleiar i Kvito AS er kjend med at Tokke kommune har utarbeidd

eigarskapsmelding, men denne er ikkje sendt til selskapet. Styreleiar viser til at Tokke

ikkje har vedtatt eigarstrategi for selskapet og at det difor er for tidleg å seie om

selskapet rettar seg etter kommunen sine føringar.

 Ordførar i Tokke er styreleiar i Dalen Næringshage AS. Vi legg til grunn at han kjenner

kommunen si eigarskapmelding. Ordførar seier at det har vore svært liten aktivitet i

selskapet dei siste åra.

Eigarmeldinga del 1-3 gir ikkje føringar om at det skal vere jamlege eigarmøte med selskapa

som kommunen eig. Det har heller ikkje vore uformelle eigarmøte i dei selskapa som er valt

ut til denne kontrollen i 2017 eller 2018.

3.2 Vurdering av samarbeidet med andre eigarar
Å samordne føringar frå eigarar, er særleg aktuelt i selskap som Tokke eig saman med andre

kommunar. Av dei selskapa som er valt ut til denne kontrollen gjeld det Kvito AS og

Konsesjonskraftstyret. Tokke har ikkje utarbeidd føringar i samarbeid med dei andre

eigarane for selskapa enda. Etter kva vi forstår blir det arbeidd med dette no.

Tokke har vedtatt føringar for VTK AS. Forslaget til føringar er utarbeidd av eigarkommunane

i fellesskap. VTK AS er ikkje eit av selskapa som er valt ut til denne kontrollen. Vi vil likevel

kommentere at når Tokke ikkje vedtok det framforhandla forslaget slik det låg føre, så har

eigarane reelt sett ikkje ein felles eigarstrategi. Vi er ikkje kjende med om dei andre

eigarkommunane har vedtatt forslaget til felles eigarstrategi utan endringar.

Etter kva vi kan sjå, har ikkje kommunen hatt rutine for å informere selskapa dei eig om den

generelle eigarskapsmeldinga. Sjølv om kommunen planlegg å utarbeide

eigarskapsmeldingar for kvart selskap, er det gitt føringar i del 2 i eigarskapsmeldinga som

selskapa bør vere kjent med. Til dømes ønskjer eigar at selskapa skal ha medvetne om sitt

samfunnsansvar og ha etiske retningsliner.

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskapskontroll – Eigarskap i Tokke kommune

Telemark kommunerevisjon IKS
9

Bortsett frå i VTK AS, har ikkje kommunen etablert ordning om å ha jamlege eigarmøter med
selskapa sine.

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskapskontroll – Eigarskap i Tokke kommune

Telemark kommunerevisjon IKS
10

4 Eigarstyring

4.1 Opplæring i eigarstyring

Sørger kommunen for at folkevalte for opplæring om eigarstyring?

Kontrollkriterium

KS tilrår at folkevalte får opplæring om eigarstyring som ein del av folkevaltopplæring eller

eigarskapsseminar. KS tilrår at kommunestyret gis tid til kompetanseutvikling som ledd i å

styrke det kommunale eigarskapet gjennom opplæring eller eigarskapsseminar for alle

folkevalte i løpet av dei fyrste seks månadane og etter to år. Det nye kommunestyret bør

også tidleg få oversikt over status i selskapa. (KS-tilråding nr.1)

Vi har utleidd følgjande kriterium:

 Det skal vere obligatoriske kurs og/eller eigarskapsseminar for folkevalte.

 Kommunestyret bør få ei oversikt over selskap som kommunen eig.

Opplæring

Eigarskapsmeldinga til kommunen gir ikkje føringar om opplæring i eigarstyring.

Rådmannen opplyser at det ikkje har vore opplæring om eigarstyring i den perioden han har

vore rådmann, men at han reknar med at det må inngå i folkevaltopplæringa etter valet i

2019. Ordførar er usikker på om folkevaltopplæringa i 2015 innehaldt ein eigen bolk om

eigarstyring.

Eigarskapsmeldinga vart vedtatt av noverande kommunestyre i sak 67/15, og inneheld ei

oversikt over selskap som kommunen eig.

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskapskontroll – Eigarskap i Tokke kommune

Telemark kommunerevisjon IKS
11

4.2 Fullmakter til eigarskapsrepresentant

Sørger kommunen for at eigarrepresentant har fullmakt i samsvar med gjeldande reglar

og retningsliner?

Kontrollkriterium

Representasjon i eigarorganet er regulert i aksjelova og i vedtekter/samarbeidsavtale.

Aksjelova seier ikkje noko om kven som skal møte som aksjonær. Å oppnemne sentrale

folkevalte til eigarorganet kan bidra til å forenkle samhandling og kommunikasjon mellom

kommunestyret og eigarorganet. Ordførar eller andre kommunestyrerepresentantar må få

delegert fullmakt for å kunne stemme på generalforsamling. Det skal som hovudregel leggast

fram skriftleg fullmakt i generalforsamling, jf. aksjelova § 5-2 andre ledd, så framt ikkje alle

aksjeeigarane samtykker til at det ikkje er naudsynt, jf. § 5-2 fjerde ledd.

Vi har utleidd følgjande kontrollkriterium:

 Representant/fullmektig til eigarorgan skal veljast/peikast ut i samsvar med

gjeldande krav i lover og vedtekter/selskapsavtale.

 Eigarrepresentantane bør være sentrale folkevalte.

Fullmakter

Kommunestyret gav ordførar fullmakt til representere kommunen i generalforsamlingar i sak

64/15.

Ordfører representerte Tokke kommune på generalforsamlingane til Kvito AS og Dalen

Næringshage AS i 2017 og i 2018. Det går ikkje fram av vedtekter eller protokollane at det er

gitt slikt samtykke, og vi kan ikkje sjå at ordførar lagt fram skriftleg fullmakt til å representere

kommunen i generalforsamling, jf. asl § 5-2 andre ledd.

Ordførar representerte Tokke kommune på årsmøtet til Konsesjonskraftstyret i 2018 og

2017. Det følgjer av avtala om disponering av konsesjonskraft frå 2009 at årsmøtet er

samansett av dei åtte fungerande ordførarane i samarbeidskommunane og av

fylkesordførar.

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskapskontroll – Eigarskap i Tokke kommune

Telemark kommunerevisjon IKS
12

4.3 Rapportering av selskapsspørsmål

Sørger kommunen for at selskapsspørsmål blir avklart med og rapportert til rett politisk

nivå, i samsvar med gjeldande tilrådingar og retningsliner i eigarskapsmeldinga?

Kontrollkriterium

Kommunestyret er øvste organ i kommunen, og har all mynde som ikkje er delegert. Den

som er peika ut til å møte i generalforsamling og valt representant i representantskapet har

den mynde som kommunestyret har delegert. KS tilrår at kommunen etablerer føreseielege

kommunikasjonsformer mellom kommunestyret og eigarorganet for å sikre engasjement,

debatt og reell politisk avklaring av eigarrepresentanten si mynde. Kommunestyret bør

derfor handsame innkallingar til representantskap og generalforsamling i forkant av møta,

for å avklare kva mynde representanten har.

For å få til dette er kommunen avhengig av å få innkallingar og sakspapir i god nok tid før

møtet i eigarorganet. Innkallingsfrist til ordinær generalforsamling i aksjeselskap er 1 veke,

med mindre lenger frist er sett i vedtektene. Generalforsamlinga til aksjeselskap skal

godkjenne årsregnskapet og årsmelding innan utgangen av juni påfølgjande år, jf. aksjelova § 5-

5.

KS rår til at lenger innkallingsfrist for aksjeselskap vert regulert i vedtektene. Då vil eigar få

betre høve til å handsame innkallingane før møte i eigarorganet.

Vi har utleidd følgjande kontrollkriterium:

 Årsmøtedokument til kvart selskap bør som hovudregel vere handsama av

kommunestyret, før møte i eigarorganet.

 Eigar bør forsikre seg om at selskapa kallar inn til møte i eigarorgan med

føremålstenleg frist og i samsvar med gjeldande krav.

Handsaming av selskapssaker

I følgje eigarskapsmeldinga skal årsmeldingar bli lagt fram for kommunestyret. Kommunen si

eigarskapsmelding omtalar ikkje av politisk handsaming av innkallingar eller av

innkallingsfristar for selskapa.

Innkallingar til generalsforsamlingar i Kvito AS, Dalen Næringshage AS og årsmøte i

Konsesjonskraft styret har ikkje vore handsama i kommunestyret før møta i eigarorgana.

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskapskontroll – Eigarskap i Tokke kommune

Telemark kommunerevisjon IKS
13

Korkje Kvito AS eller Dalen Næringshage AS har lenger innkallingsfrist til generalforsamling

regulert i sine vedtekter. Innkallingsfristen er difor ei veke.

Kvito AS

2017: Innkalling datert 18.4.17 Generalforsamling haldt 7.5.17

2018: Innkalling datert 5.4.18 Generalforsamling haldt 24.4.18

Dalen Næringshage AS

2017: Innkalling datert 6.6.17 Generalforsamling haldt 14.6.17

2018. Innkalling datert 7.6.18 Generalforsamling haldt 28.6.18

Konsesjonskraftstyret

Innkallingsfrist til årsmøter i § 27-samarbeid er ikkje lovregulert. Det følgjer av avtala mellom

samarbeidskommunane at innkalling skal skje med 14 dagars varsel. Årsmøtet skal etter

samarbeidsavtala haldast innan utgangen av juni månad.

2017: Innkalling sendt mars (ca.) Årsmøte halde 2.6.17

2018: Innkalling sendt 13.3.18 Årsmøtet halde 7.6.18

Dagleg leiar har ikkje arkivert innkallinga til årsmøtet i 2017, men meiner at den vart sendt ut

på same tidspunkt som i 2018, dvs. i mars månad.

Årsmeldingar frå desse selskapa har ikkje blitt lagt fram for kommunestyret.

Tokke kommune ved ordførar har kalla «sine styrepresentantar» inn til dialog med

formannskapet no i januar 2019. Kommunen har kalla inn styremedlemmar frå Kvito AS,

Renovest IKS, Interkommunalt Brannvernsamarbeid i Vest-Telemark IKS og VTK AS.

Innkallinga er etter kva vi kan sjå, sendt direkte til styremedlemmane og ikkje til selskapa. I

innkallinga skriv ordførar at han ønskjer at styremedlemmane orienterar om status og

utfordringar i selskap. Styremedlemmane kan også be om formannskapet sitt syn på

spørsmål av eigarmessig karakter.

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskapskontroll – Eigarskap i Tokke kommune

Telemark kommunerevisjon IKS
14

4.4 Habilitet

Sørger kommunen for tiltak for å handtere habilitetsreglane?

Kontrollkriterium

Den som sit i styret i eit selskap blir inhabil til å handsame saker for kommunen der selskapet

er part, jf. kommunelova § 40 nr. 3, jf. forvaltningslova § 6 første ledd bokstav e). Avgjerd om

habilitet/inhabilitet i fokevalde organ skal protokollførast, jf. kommunelova § 30 nr. 4.

Habilitetsreglane gjeld alle avgjerder som kommunen treff, også når representanten treff avgjerd

på vegne av kommunen i generalforsamling. Dette inneber at styremedlemmar i eit selskap, ikkje

kan førebu saker eller treffe avgjersler for kommunen i selskapet sitt eigarorgan.

Både eigar og selskap må ha tiltak som sikrar at ein handterer habilitetskonfliktar. KS tilrår at

eigar (kommunestyre) vurderer habilitetsulempene dersom ein vel administrative leiarar og

sentrale folkevalte til styremedlemmer, og meiner at ordførar og rådmann ikkje bør veljast

til styre (tilråding nr. 9 og 15).

Vi har utleidd følgjande kontrollkriterium:

 Ordførar og rådmann bør ikkje vere styremedlemmer i selskapa til kommunen.

Ordfører og rådmann i selskapsstyrer

Tokke kommune omtalar ikkje forholdet til habilitet i si eigarskapsmelding, og heller ikkje om

ordførar og rådmann kan veljast til selskapsstyre.

Ordførar er styreleiar i Dalen Næringshage AS, men er elles ikkje registrert som medlem i

styre i selskap der kommunen er eigar. Ordfører vart valt som styreleiar på

generalforsamlinga 14. juni 2017.

Rådmannen er ikkje registrert med styreverv.2

Vedtektene for Konsesjonskraftstyret opnar for at same personar kan sitje i styret og

representere kommunen i årsmøte. Tokke kommune har ikkje representasjon i

Konsesjonskraftstyret no.

2 Informasjon som ordførars og rådmannens styreverv er henta frå Proff per 22. januar 2019.

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskapskontroll – Eigarskap i Tokke kommune

Telemark kommunerevisjon IKS
15

4.5 Vurdering av kommunen si eigarstyring

Vi meiner at kommunen si eigarstyring har manglar.

Tokke kommune gir ikkje opplæring i eigarstyring slik som KS tilrår.

Ordførar har fått fullmakt til å representere kommunen i generalforsamling, og har vore

kommunen sin eigarrepresentant i dei selskapa denne kontrollen har omfatta. Fordi ordførar

er styreleiar i Dalen Næringshage AS var har ikkje habil då han representerte kommunen i

generalforsamlinga til selskapet i 2018. Forvaltningslova sine reglar om inhabilitet gjeld for

oppgåva med å representere kommunen i generalforsamlingar.

I Konsesjonskraftstyret følgjer fullmakta av samarbeidsavtala. Det er elles i samsvar med

tilrådingane å bruke ein sentral folkevalt som ordførar som eigarskapsrepresentant. Vi vil

likevel peike på at vedtektene til Konsesjonskraftstyret føreskriv ei ordning som fører til

inhabilitet i årsmøtet og i dei kommunane som har ordførar i styret, jf. forvaltningslova § 6

første ledd bokstav e. Årsmøtet skal mellom anna vere kontrollorgan for eigarane, jf.

vedtektene. Gjennomgåande representasjon i styret og årsmøtet kan ha sine fordelar, men

det kan føre til at årsmøtet sin kontrollfunksjon i høve til styret blir svekka.

Kommunen har ikkje rutinar som sikrar at kommunestyret får informasjon om selskapssaker

og får høve til å gje føringar til sin eigarskapsrepresentant. Etter vår syn burde

kommunestyret få høve til å handsame innkallingar til generalforsamlingar m.v. før møta.

For å få til det, må innkallingar til møte i eigarorgana sendast i så god tid at kommunen rekk

å handsame dei. Ingen av selskapa i denne kontrollen har regulert lang innkallingsfrist i sine

vedtekter. Innkallingsfristen er ei eller to veker, og det kan vere vanskeleg å få til ei

kommunestyrehandsaming på den korte tida.

I alle selskapa er generalforsamlingar og årsmøte halde innafor tidsfristar i

lova/samarbeidsavtala. Innkallingar er også sendt ut i samsvar med gjeldande krav.

Vi kan ikkje sjå at kommunestyret har handsama årsmeldingar frå selskapa, slik som

eigarskapsmeldinga legg opp til.

Det er positivt at kommunen vil å ha dialog med selskap som kommunen eig, men slik dialog

må kommunen ha med selskapet og ikkje med det enkelte styremedlem. Styremedlemmar

representerer berre seg sjølv, og ikkje kommunen dei kjem frå. Styremedlemmar har

teieplikt om styrets verksemd. Vi også påpeike at ifølgje eigarskapsmeldinga, har ikkje

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskapskontroll – Eigarskap i Tokke kommune

Telemark kommunerevisjon IKS
16

formannskapet nokon rolle når det gjeld eigarstyring. Eigarskapsmeldinga plasserer ansvaret

for eigarstyring hos kommunestyret.

Ordførar sitt som styreleiar i eit av selskapa der kommunen er eigar. Dette er ikkje samsvar

med tilrådingane frå KS, og vil føre til at ordførar vil vere inhabil i alle saker der selskapet er

part.

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskapskontroll – Eigarskap i Tokke kommune

Telemark kommunerevisjon IKS
17

5 Konklusjon og tilrådingar

5.1 Konklusjon

I kva grad legg Tokke kommune til rette for god eigarstyring?

Eigarstyringa Tokke kommune inneheld fleire av dei elementa som ei god eigarstyring bør

ha, men eigarstyringa har også vesentlege manglar.

Kommunen har vedtatt eigarskapsmelding, men bortsett frå for VTK har kommunen ikkje

utarbeidd strategiar for dei selskapa dei eig. Vi får opplyst at slike strategiar er under arbeid.

Kommunen har ikkje gjennomført eigarmøte med dei selskapa som er valt ut til denne

kontrollen. Det inneber at kommunen per no ikkje har tiltak for å sikre at føringar til

selskapa ikkje er avstemt med andre eigarar.

Tokke kommune har ikkje etablert rutinar som sikrar god kommunikasjon mellom

kommunestyret og eigarorganet, og reell politisk avklaring av eigarrepresentanten sin

mynde. Føringa i eigarskapsmeldinga om at årsmeldingar skal leggast fram for

kommunestyret, følgjast ikkje.

Tokke kommune følgjer ikkje tilrådinga om opplæring av folkevalte i eigarstyring.

Det er samsvar med KS sine tilrådingar å gje ordførar fullmakt til å representere kommunen i

generalforsamlingar. Det er ikkje å samsvar med tilrådingane å velje ordfører til styreleiar i

eit selskap der kommunen er eigar. Ordførar var inhabil då han representerte kommunen

som eigar i generalforsamlinga til Dalen Næringshage AS, fordi han er styreleiar i selskapet.

5.2 Tilråding

Vi tilrår Tokke kommune

 å vurdere å oppdatere eigarskapsmeldinga si slik at den er i samsvar med tilrådingar

og ny kommunelov

 å etablere rutine for å handsame eigarsaker i kommunestyret

 å styrke opplæringa i eigarstyring for folkevalte

 å vurdere om det er tenleg at ordførar har styreverv.

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskapskontroll – Eigarskap i Tokke kommune

Telemark kommunerevisjon IKS
18

Vedlegg
Vedlegg 1 – Eventuelle kommentarar til rapporten frå eigar/selskapet.

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskapskontroll – Eigarskap i Tokke kommune - høyring

Telemark kommunerevisjon IKS

Vedlegg 1: Høyringsuttale

2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune - 18/05954-8 Eigarskapskontrollrapport – eigarstyring - Tokke kommune : Tkr-rapport om eigarskap i Tokke kommune

Eigarskapskontroll – Eigarskap i Tokke kommune

Telemark kommunerevisjon IKS
20

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune

1

Arkivsak-dok. 18/02564-11
Sakshandsamar Marianne Lundeberg

Saksgang Møtedato

Tokke kontrollutval 05.03.2019

Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune

Forslag frå sekretariatet:
Kontrollutvalet tek forvaltningsrevisjonsrapport «Anskaffingar i Tokke» til vitande.

Kontrollutvalet ber om at Telemark kommunerevisjon IKS blir invitera til å legge fram rapporten for

kommunestyret.

Tilråding til kommunestyret:

kommunen bør:

 utarbeide reglement for innkjøp

 sette i verk tiltak for å sikre at tilsette er kjende med regelverk og reglement, og har tilgang på

verktøy til hjelp i innkjøpsarbeidet.

 kjøpe inn varer og tenester i tråd med rammeavtaler kommunen har forplikta seg til

 vurdere å inngå rammeavtaler der kommunen gjer jamlege innkjøp av ein vare eller teneste som

overstig kr 100 000 i løpet av året.

 sørge for at rammeavtaler som er eldre enn fire år blir fornya/konkurranse-utsett i tråd med

regelverket.

 sikre konkurranse for alle kjøp over kr 100 000.

 sørge for at innkjøp blir dokumenterte i tråd med regelverket

Rådmann bes komme tilbake til kontrollutvalet innan utgangen av 2019 med ei attendemelding om kva

kommunen har gjort med anbefalingane i rapporten.

Bakgrunn for saka:
Forvaltningsrevisjonen er bestilt av kontrollutvalet i Tokke 2. oktober 2018 i sak 15/18.

I overordna analyse 2016 – 2020 blei det peika på risiko for at kommunen ikkje følgjer reglane om

offentlege innkjøp. Mellom anna blei det frå rådmannen peika på manglande rammeavtaler for somme

varer og tenester. Dersom det ikkje er konkurrert om dei innkjøpa som kommunen gjer, kan kommunen

kan både risikere å betale meir enn naudsynt for varer og tenester, og kommunen kan risikere å få bot for

ulovlege direktekjøp.

I plan for forvaltningsrevisjon har kommunestyret vedtatt å undersøkje om kommunen hadde utarbeidd

reglement og strategi for anskaffingar og korleis kommunen sikrar at reglane blir følgd opp.

Nytt regelverk for offentlige anskaffingar tok til å gjelde frå 1. januar 2017.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune

2

Saksopplysningar:
Reglane om offentleg anskaffingar blei endra frå og med 1. januar 2017. Regelverket er omfattande, og til

dels komplisert, og det kan vere ei utfordring for kommunane å opptre riktig. Det er undersøkt om Tokke

kommune har tiltak for å sikre at reglane vert følgde. Vidare er det undersøkt lojalitet til rammeavtaler, og

gjort ei vurdering av om nokre utvalde innkjøp/anskaffingar er gjort i tråd med regelverket.

Problemstillingar:

 I kva grad har kommunen tiltak for å sikre at reglane om offentlige anskaffingar vert følgde?

 I kva grad bruker kommunen rammeavtalene sine?

 I kva grad vert varer og tenester anskaffa i samsvar med reglane om offentlige anskaffingar?

Telemark kommunerevisjon IKS v/Dag Oftung møter og legg fram forvaltningsrevisjonsrapport

«anskaffingar i Tokke».

Vurdering frå sekretariatet:
Sekretariatet legg fram anbefalingane frå rapporten som forslag til vedtak og viser til rapporten i si

heilhet.

Vedlegg:

-733 019 Anskaffingar i Tokke

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

Anskaffingar
Tokke kommune

2019 :: 733 019

Innhald

Klikk her for å få tips til
å lese dokumentet
elektronisk

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

3

Samandrag ... 4

1 Innleiing .. 7
1.1 Bestillinga frå kontrollutvalet ... 7
1.2 Bakgrunn .. 7
1.3 Problemstillingar og revisjonskriterium .. 7
1.4 Avgrensing .. 8
1.5 Metode og kvalitetssikring ... 8
1.6 Høyring ... 8

2 Kommunen sine tiltak for lovlege innkjøp .. 9
2.1 Fakta om tiltak.. 9
2.2 Revisor si vurdering ...14

3 Rammeavtaler .. 16
3.1 Fakta om rammeavtaler ..16
3.2 Revisor si vurdering av...24

4 Kommunen sin praksis i anskaffingar ... 26
4.1 Fakta om anskaffingar ...26
4.2 Revisor si vurdering av kommunen sin praksis ..31

5 Konklusjonar og tilrådingar .. 35
5.1 Konklusjonar..35
5.2 Tilrådingar ...36

Litteratur og kjeldereferansar .. 37

Vedlegg... 38

Vedlegg 1: Høyringsuttale frå rådmannen ... 39

Vedlegg 2: Revisjonskriterium .. 40
Første problemstilling ..40
Andre problemstilling ..41
Tredje problemstilling ..42

Vedlegg 3: Metode og kvalitetssikring ... 47

Les du dokumentet elektronisk? .. 50
For PC, android nettbrett eller Mac ...50
Lese på iPad?..50

Foto framside: Freeimages.com

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

4

Samandrag
Bestilling og bakgrunn
Forvaltningsrevisjonen er bestilt av kontrollutvalet i Tokke 2. oktober 2018 i sak 15/18.

Reglane om offentleg anskaffingar blei endra frå og med 1. januar 2017. Regelverket er

omfattande, og til dels komplisert, og det kan vere ei utfordring for kommunane å

opptre riktig. Vi har undersøkt om Tokke kommune har tiltak for å sikre at reglane vert

følgde. Vidare har vi undersøkt lojalitet til rammeavtaler, og gjort ei vurdering av om

nokre utvalde innkjøp/anskaffingar er gjort i tråd med regelverket.

Vi har undersøkt følgjande problemstillingar:

I kva grad har kommunen tiltak for å sikre at reglane om offentlige

anskaffingar vert følgde?

Kommunen har etter vår vurdering i for liten grad tiltak for å sikre at reglane om

offentlege anskaffingar vert følgde.

Kommunen har økonomireglement som beskriv roller og ansvar for innkjøp. Det er

vidare peika ut ein person som skal ha særleg kompetanse på innkjøpsarbeid.

Etter vår vurdering bør kommunen etablere fleire tiltak. Vi vil særleg peike på nytta av

å få på plass eit oppdatert innkjøpsreglement. Slikt reglement bør innehalde operative

rutinar som kan sikre at kommunen i praksis kan handtere reglane om konkurranse,

kunngjering, konkurransegrunnlag, dokumentasjonsplikt, bruk av rammeavtaler m.m.

Kommunen skal ha skriftlige rutinar for å ivareta menneskerettar i anskaffingar og bør

ha rutinar for å ivareta miljøomsyn. Høvet til å legge til rette for at lokalt næringsliv

kan konkurrere om kontraktane kan også vere med i eit innkjøpsreglement.

Etter vår vurdering bør kommunen sørge for at det blir laga felles malar og sjekklister

som er lett tilgjengelege.

Mange tilsette kjenner hovudtrekk i reglane om offentlege anskaffingar og kommunen

sine rammeavtaler, men det er og tilsette som seier at dette ikkje er kjend.

Kommunen bør etter vår vurdering sørge for at alle som kjøper varer og/eller tenester

får naudsynt opplæring i arbeid med innkjøp.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

5

I kva grad bruker kommunen rammeavtalene sine?

Kommunen gjer stor grad innkjøp i tråd med dei rammeavtalene vi har undersøkt. I eitt

tilfelle har kommunen ikkje nytta inngått avtale.

Ikkje alle rammeavtalene er optimale for det behovet kommunen har, og i enkelte

høve fører det til at ein bryt avtalene.

Andre forhold

Vi har sett at kommunen nyttar rammeavtaler/ordningar som har vart lenger enn fire

år. Hovudregelen er at ei rammeavtale ikkje kan vare lenger enn fire år før ny

konkurranse.

Vi har også sett at kommunen ikkje har rammeavtale/ikkje har hatt konkurranse på

fleire varetypar/varegrupper der kommunen gjer innkjøp med ein samla verdi på over

kr 100 000 i løpet av eit år. Dette er etter vår vurdering ikkje i tråd med reglane om

offentlege anskaffingar.

I kva grad vert varer og tenester anskaffa i samsvar med reglane om offentlige

anskaffingar?

Blant dei anskaffingane vi har undersøkt er desse i nokon grad gjennomført i tråd med

reglane om offentlige anskaffingar.

I dei fleste tilfella vi har undersøkt har kommunen anslått verdi, gjennomført

konkurransar i tråd med regelverket og dei viktigaste stega i prosessen er

dokumenterte.

Det blir i for liten grad nytta protokoll ved anskaffingar der det er krav om dette.

Det er i nokre tilfelle gjort anskaffingar utan konkurranse.

Tilrådingar
Vi meiner kommunen bør:

 utarbeide reglement for innkjøp

 sette i verk tiltak for å sikre at tilsette er kjende med regelverk og reglement, og

har tilgang på verktøy til hjelp i innkjøpsarbeidet.

 kjøpe inn varer og tenester i tråd med rammeavtaler kommunen har forplikta

seg til

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

6

 vurdere å inngå rammeavtaler der kommunen gjer jamlege innkjøp av ein vare

eller teneste som overstig kr 100 000 i løpet av året.

 sørge for at rammeavtaler som er eldre enn fire år blir fornya/konkurranse-

utsett i tråd med regelverket.

 sikre konkurranse for alle kjøp over kr 100 000.

 sørge for at innkjøp blir dokumenterte i tråd med regelverket

Skien, 19. februar 2019

Telemark kommunerevisjon IKS

Vil du vite meir om Telemark kommunerevisjon IKS og forvaltningsrevisjon, sjå vår
nettstad www.tekomrev.no. Der kan du også sjå alle våre rapportar.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

7

1 Innleiing

1.1 Bestillinga frå kontrollutvalet
Forvaltningsrevisjonen er bestilt av kontrollutvalet i Tokke 2. oktober 2018 i sak 15/18.

Heimel for forvaltningsrevisjon er gitt i kommunelova § 77 nr. 4, jamfør forskrift om

kontrollutval kapittel 5 og forskrift om revisjon kapitel 3.

1.2 Bakgrunn
I overordna analyse 2016 – 2020 blei det peika på risiko for at kommunen ikkje følgjer

reglane om offentlege innkjøp. Mellom anna blei det frå rådmannen peika på

manglande rammeavtaler for somme varer og tenester. Dersom det ikkje er konkurrert

om dei innkjøpa som kommunen gjer, kan kommunen kan både risikere å betale meir

enn naudsynt for varer og tenester, og kommunen kan risikere å få bot for ulovlege

direktekjøp.

I plan for forvaltningsrevisjon har kommunestyret vedtatt å undersøkje om kommunen

hadde utarbeidd reglement og strategi for anskaffingar og korleis kommunen sikrar at

reglane blir følgd opp.

Nytt regelverk for offentlige anskaffingar tok til å gjelde frå 1. januar 2017.

1.3 Problemstillingar og revisjonskriterium
Rapporten handlar om følgjande problemstillingar:

I kva grad har kommunen tiltak for å sikre at reglane om offentlige

anskaffingar vert følgde?

I kva grad bruker kommunen rammeavtalene sine?

I kva grad vert varer og tenester anskaffa i samsvar med reglane om offentlige

anskaffingar?

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

8

Revisjonskriteria1 i denne forvaltningsrevisjonen er i hovudsak henta frå lov om

offentlige anskaffingar med tilhøyrande forskrifter. Kriteria går fram under kvar

problemstilling nedanfor, og er nærmare omtala i vedlegg 2 til rapporten.

1.4 Avgrensing
I denne rapporten har vi teke utgangspunkt i utbetalingar frå kommunen i 2018, men

avtale om kjøpa/anskaffingane kan vere gjort tidlegare år.

Det er gjort eit avgrensa utval av anskaffingar. Vi har undersøkt om rett prosedyre er

valt, og om formelle krav i samband med anskaffingane er oppfylte.

Rekneskapstala vi har sett på går fram til 26. oktober 2018. Beløpa er utan mva. Alle

summar er avrunda til nærmaste heile tusen kroner.

1.5 Metode og kvalitetssikring
Vi har fått tilgang til kommunale dokument, protokollar, rutinar m.m. og sett på tal

henta frå kommunerekneskapen. Vi har sett på mapper/arkivmateriale frå innkjøp.

Vi har fått informasjon frå rådmannen og andre aktuelle tilsette i kommunen. Desse

har i hovudsak blitt kontakta på e-post/telefon for spørsmål og kommentarar.

Sjå meir om metode og tiltak for kvalitetssikring i vedlegg 3.

Denne forvaltningsrevisjonen er gjennomført av forvaltningsrevisor Dag Oftung, med

Kirsti Torbjørnson som oppdragsansvarlig.

1.6 Høyring
Utkast til rapport vart sendt på høyring til rådmannen 8. februar 2019. Høyringa har

ikkje ført til endringar i rapporten. Rådmannen sitt høyringsbrev ligg i vedlegg 1.

1 Revisjonskriterium er dei reglar og normer som gjeld innanfor det området vi skal undersøke.

Revisjonskriteria er grunnlaget for de analysar og vurderingar som revisjonen gjer og dei konklusjonane

vi får. Revisjonskriteria er eit viktig grunnlag for å kunne dokumentere samsvar, avvik eller svakheiter.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

9

2 Kommunen sine tiltak for lovlege innkjøp

I kva grad har kommunen tiltak for å sikre at reglane om offentlige

anskaffingar vert følgde?

2.1 Fakta om tiltak

2.1.1 Revisjonskriterium

Revisjonskriterium

 Kommunen bør ha klare roller og ansvar i innkjøpsarbeidet

 Kommunen bør ha oppdatert reglement for innkjøp

 Kommunen bør ha malar og sjekklister for arbeidet med innkjøp

 Hovudtrekk i reglane om offentlege anskaffingar, samt kommunen sine reglement
og rutinar bør vere kjend hjå dei tilsette.

2.1.2 Om kommunen
Kommunen har pr i dag slik organisering:

Kommunen nyttar rekneskapssystemet Agresso. Dette systemet har modul for e-

handel, men kommunen har ikkje tatt i bruk denne modulen.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

10

KOSTRA2 deler regnskapet opp i såkalla arts-seriar. Arts-seriane 1 og 2 gjeld kjøp av

varer og tenester som inngår i kommunal eigenproduksjon . Arts-serie 3 omfattar kjøp

av tenester som erstattar eigen tenesteproduksjon. For Tokke sin del gjeld utgifter på

arts-serie 3 i all hovudsak overføringar til samarbeid og selskap der tenester blir gitt i

eigenregi. Tenester som blir gitt i slik eigenregi er unntatt frå reglane om offentlege

anskaffingar.

Kommunen har hatt samarbeidsavtale med det som fram til juli 2018 var BTV Innkjøp3.

Hovudaktiviteten til BTV Innkjøp har vore å inngå og forvalte rammeavtaler på vegner

av medlemskommunane, men dei gir også råd og rettleiing for medlemskommunane. I

tillegg kan medlemmene kjøpe enkeltoppdrag når det er tenleg. Tokke kommune

betalte i 2018 kr 60 000,- i kontingent til BTV Innkjøp.

Kommunen har vore med i ei gruppe som har undersøkt mogleg interkommunalt

samarbeid om innkjøp i etablere eit større regionalt innkjøpssamarbeid med

kommunane i Midt- og Vest-Telemark. Kommunestyret handsama 19. juni 2018 sak

utgreiinga av regionalt innkjøps-samarbeid (sak 18/29), og det blei gjort følgande

vedtak:

1. Tokke kommune held fram i eit innkjøpssamarbeid med Buskerud
fylkeskommune fram til samanslåinga av Telemark og Vestfold.
2. Kommunestyret ber adm- og ordførar ta med seg signala om at ein ynskjer eit
alternativt innkjøpssamarbeid som sikrar større bruk av lokale og regionale
forhandlarar.

Frå og med 1. juli 2018 er det i følgje regelverket for offentlege innkjøp krav om at all

kommunikasjon mellom kommunar og leverandørar for innkjøp over den nasjonale

terskelverdien skal skje skriftleg ved bruk av elektronisk kommunikasjonsmidlar. Det

betyr at kommunen må ha tilgang til ei elektronisk løysning, eit såkalla konkurranse-

gjennomføringsverktøy (KGV), for utveksling av innkjøpsdokument. Tokke kommune

har saman med dei andre kommunane i Vest- og Midt-Telemark kjøpt konkurranse-

gjennomføringsverktøy Mercell. Programmet er planlagt operativt medio februar2018.

2 KOSTRA står for Kommune-Stat-Rapportering og gir styringsinformasjon om ressursinnsatsen,

prioriteringar og måloppnåing i kommunar, bydelar og fylkeskommunar.

3 BTV Innkjøp var eit administrativt innkjøpssamarbeid beståande av Buskerud, Telemark og Vestfold

fylkeskommunar og ei rekkje av kommunane i desse fylka. Det har vore endringar i samarbeidet frå juli

2018: http://www.bfk.no/Innkjop/Hjem/Meldinger/BTV-Innkjop-og-regionreformen/

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

11

Klagenemnda for offentlige anskaffelser (KOFA) handterer klager som gjeld brot på

regelverket for offentlege anskaffingar. Vi har gjort eit søk i KOFA si oversikt over saker

som er avgjort i KOFA. Ein klage på kommunen i 2007 blei avvist av klagenemnda.

2.1.3 Ansvar og mynde
Kommunen har økonomiregelement frå 2016 (kommunestyrevedtak 20. september

2016). Kapittel 4 omhandlar kjøp og sal av varer og tenester, og det vert innleiingsvis

peika på at:

Alle kommunale innkjøp skal skje i høve til gjeldande lovar og reglar samt inngåtte
samarbeidsavtaler – jf avtala om innkjøpssamarbeidet med BTV.

Kapitlet inneheld elles reglar for varemottak, utrekningskontroll, attestasjon og

tilvising.

Rådmannen har tilvisingsfullmakt for alle område i kommunen. Fullmakta kan

vidaredelegerast. Den som er delegert fullmakt frå rådmannen kan delegere fullmakta

si vidare eitt nivå nedover i organisasjonen (til einings/avdelingsleiar). Rådmannen

seier at med tilvisingsfullmakt følgjer fullmakt til å kjøpe inn varer og tenester.

Den som har tilvisingsfullmakt kan gi attestasjonsfullmakt til ein eller fleire av sine

medarbeidarar.

Kommunen har ikkje eigen innkjøpsansvarleg, men det er peike ut ein person som skal

ha særleg kompetanse på innkjøp og følgje opp dette i organisasjonen. Vedkommande

fungerer og som kommunen sin kontaktperson mot BTV-innkjøp. Informasjon om kven

som er kontaktperson for innkjøp, og kva for rolle han har, er ikkje kommunisert ut på

kommunen sitt intranett. Rådmannen seier at sidan kommunen har ein liten

administrasjon, er det slik at «alle» veit om kontaktpersonen.

I samband med forvaltningsrevisjonen har vi sendt ut ei spørjeundersøking

(Questback) til tilsette i kommunen med attestasjons- og/eller tilvisingsmynde. Av 39

personar som fekk spørsmåla, svara 28. På spørsmål om dei kjenner til at kommunen

har ein kontaktperson for innkjøp/anskaffingar svarte 22 personar at dei kjende til

dette, medan tre svarte at dei ikkje kjende til kontaktpersonen.

På spørsmål om dei i løpet av siste året hadde fått råd eller rettleiing frå

kontaktpersonen, var det litt over to tredjedelar som svarte at dei hadde hatt slik

kontakt.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

12

Kommunen blir invitert av BTV Innkjøp til å stille med personar i faggrupper som

evaluerer gamle rammeavtaler og førebur konkurransar om nye avtaler. Kontakt-

personen for innkjøp i kommunen seier at han ikkje har vore på slike møter i BTV-regi.

Når det kjem invitasjon til å vere med å evaluere gamle avtaler og/eller førebu nye

avtaler, har kontaktpersonen i kommunen sendt denne informasjonen til den eller dei

som avtala er relevant for, slik at det er mogleg for desse personane å kome med

innspel.

2.1.4 Reglement for innkjøp
Kommunen har regelment for kjøp og sal av varer og tenestar vedteke av

kommunestyret i februar 2005 (sak 05/025). Reglementet visar til lov og forskrift som

no er utgått4. Det er elles vist til at EØS-regelverket skal følgjast ved anskaffingar. I

reglemenet er det sett krav til rammeavtaler, og ei liste over kva for varegrupper

kommunen skal inngå rammeavtaler for.

På spørsmål om det ligg anna felles informasjon om innkjøp og anskaffingar på

kommunen sitt intranett seier rådmannen at det ikkje gjer det.

2.1.5 Malar og sjekklister
Kontaktpersonen for innkjøp og rådmannen seier begge at det ikkje er utarbeidd felles

malar (til dømes for protokoll) eller sjekklister for kommunen til bruk ved anskaffingar.

I spørjeundersøkinga spurte vi om kommunalområda/einingane har eigne «lokale»

rutinar, malar og/eller sjekklister. Av dei 28 som svarte på undersøkinga var det 20

som seier dei ikkje har slikt materiell på eige kommunalområde/eining. Det var fire

personar som seier dei har materiell tilpassa eiga eining.

I samband med dei andre problemstillingane i rapporten har vi sett at malar for

protokoll utarbeidd av BTV Innkjøp har vore nytta.

2.1.6 Kompetanse
Rådmannen seier det ikkje har vore spesielle opplæringstiltak kring regelverket om

offentlege anskaffingar hjå dei tilsette dei siste åra. Sjølv kjenner han til regelverket frå

tidlegare arbeid, og bidreg inn i diskusjonar og vurderingar der det er relevant

4 Lov 16. juli 1999 nr 69. om offentlige anskaffelser og Forskrift 15. juni 2001 nr. 616 om offentlige

anskaffesler

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

13

Kontaktpersonen for innkjøp seier han tidlegare har vore på kurs som gjeld offentlege

anskaffingar. Siste kurs var om innovative anskaffingar i regi av NHO og Innovasjon

Norge. Elles følgjer han med på informasjon som kjem frå Direktoratet for forvaltning

og ikt (Difi) og andre relevante instansar.

Dersom kommunen skal i gang med større arbeider innan teknisk sektor blir det som

regel nytta konsulentfirma til å stå for heile prosessen med anskaffinga.

Ifølge kontaktpersonen for innkjøp har kommunen i nokre tilfelle kjøpt tenester frå

Innkjøpskontoret AS5 ved større anskaffingar.

På spørsmål til attestantar og/eller tilvisarar om kjennskap til hovudtrekka i reglane om

offentlege anskaffingar får vi slik svarfordeling.

Av dei som svarte på undersøkinga var det fem personar som opplyste at dei har vore

på kurs i regelverket om offentlege anskaffingar i løpet av dei siste tre åra. Dei 20

andre svarte at dei ikkje har delteke på slik opplæring.

Vi spurde og om dei tilsette hadde behov for opplæring i regelverket om offentlege

anskaffingar. Her svarte 16 at dei har behov for slik opplæring, medan ni svarte dei

ikkje hadde behov for opplæring.

5 Innkjøpskontoret AS er eit privat firma med utspring frå BTV-innkjøp som bistår kommunar og andre

offentleg instansar med innkjøp

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

14

2.2 Revisor si vurdering

Roller og ansvar
Kommunen har klare roller og ansvarsplassering når det gjelder anskaffingar.

Kommunen har ein kontaktperson med særleg ansvar for å følgje opp innkjøpsarbeid.

Etter vår vurdering er dette med på å styrke arbeidet med anskaffingar. Undersøkinga

vår tyder på at mange kjenner til funksjonen, og får råd og rettleiing i samband med

innkjøpsarbeid. Det er likevel viktig at alle tilsette får informasjon om kva for

kompetanse og rolle vedkommande har, slik at denne ressursen kjem til nytte i heile

organisasjonen.

Reglement, rutinar og malar
Kommunen har ikkje oppdatert innkjøpsreglement. Gjeldande reglement er frå 2005,

og er etter vår vurdering ikkje hensiktsmessig utforma. Ut frå krav i anskaffingsreglane

og grunnleggande prinsipp om internkontroll, bør kommunen ha reglement og/eller

operative rutinar som kan sikre at kommunen i praksis kan handtere reglane om

konkurranse, kunngjering, konkurransegrunnlag, dokumentasjonsplikt, bruk av

rammeavtaler m.m.

Det er krav om at kommunen skal ha skriftlige rutinar for å ivareta menneskerettar i

anskaffingar, og , jf. anskaffelsesforskriften § 5, og at de bør ha det for å ivareta krava

til miljøomsyn i anskaffingar. Kva for moglegheiter regelverket gir for å legge til rette

for at lokalt næringsliv kan konkurrere om kontraktane kan også vere aktuelt å gjere

greie for i eit innkjøpsreglement.

Sjølv om innkjøp med verdi under kr 100 000 ikkje kjem inn under lov og forskrift om

offentlege anskaffingar kan det vere ein styrke for omdømme og tillit til kommunen at

reglementet gir føringar for slike eingongs innkjøp. Også desse innkjøpa bør i størst

mogleg grad vere basert på konkurranse, og det kan vere fornuftig å dokumentere

dette.

Kjennskap til reglar og retningsliner
Reglane om anskaffingar er omfattande og komplisert. Kommunen har ikkje hatt

særskilt opplæring i dette dei seinaste åra og det er medarbeidarar som gir uttrykk for

at dei har behov for opplæring. Etter vår vurdering bør tilsette med ansvar for innkjøp

ha kjennskap til dei grunnleggande prinsippa i regelverket, og kommunen bør syte for

at naudsynt opplæring blir gitt.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

15

Etter vår vurdering har ikkje kommunen nok eigna tiltak for å sikre at anskaffingar skjer

på rett måte og i samsvar med kommunestyret si føring om større bruk av lokale og

regionale forhandlarar. Kommunen bør vurdere å sette i verk fleire tiltak for å sikre at

tilsette er kjende med og har tilgang på god og oppdatert informasjon og verktøy til

hjelp i innkjøpsarbeidet, til dømes å lage eller vise til malar, sjekklister, rettleiarar m.m.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

16

3 Rammeavtaler

I kva grad bruker kommunen rammeavtalene sine?

3.1 Fakta om rammeavtaler

3.1.1 Revisjonskriterium

 Kommunen bør ha ei oppdatert oversikt over alle inngåtte rammeavtaler.

 Kommunen skal følge dei rammeavtalene som til ei kvar tid gjeld.

Tokke kommune har rammeavtaler med ulike leverandører om kjøp av varer og

tenester. Kommunen var fram til juli 2018 med i innkjøpssamarbeidet BTV Innkjøp, eit

administrativt innkjøpssamarbeid der fleire aktørar deltok; Buskerud, Telemark og

Vestfold fylkeskommunar, alle 21 kommunane i Buskerud, 12 kommunar i Telemark,

Fylkesmannen i Buskerud og Telemark, samt Høgskulen i Sørøst-Norge. Som nemnd

tidlegare har kommunen ein kontaktperson i høve til samarbeidet med BTV Innkjøp. I

samband med regionreformen har Vestfold og Telemark fylkeskommunar gått ut av

BTV Innkjøp frå juli 2018. Innkjøpseininga i Buskerud held fram og tilbyr tenester til dei

kommunane som framleis ønsker å vere med.

Alle rammeavtaler som Tokke kommune har, er inngått i regi av BTV Innkjøp. Vi har

fått oversikt over rammeavtalene kommunen hadde pr. 26. oktober 2018. Det var 40

avtaler6 i regi av BTV Innkjøp.

I tillegg til rammeavtalene BTV Innkjøp inngått for kommunen har kommunen to

rabattavtaler som dei sjølv hadde inngått. Desse gjeld kjøp av drivstoff til kjøretøy.

Dette er rammeavtaler, men utan kjøpsplikt/eksklusivitet jamf. anskaffingsforskrifta §

4-1. Dei aktuelle leverandørane gir rabatt dersom kommunen kjøper drivstoff frå dei.

Av dei 40 rammeavtalene som ligg føre er det nokre avtaler som gjeld same

vare/varegruppe. Då er det ei rangering av kven som skal kontaktast først. Døme på

dette er for audiovisuelt utstyr der det er fire moglege leverandørar som er rangert.

Dersom den høgst rangerte leverandøren ikkje kan levere vara/tenesta innan rimeleg

6 Oversikt over gjeldande avtaler inngått i regi av BTV-innkjøp ligg som vedlegg til rapporten

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

17

tid, blir neste leverandør spurd. Og tilsvarande blir neste leverandør spurd dersom den

andre på lista ikkje kan levere. Slik rangering finn vi også for rammeavtalene som gjeld

møblar (fem avtaler) og for serverar, lagring og nettverkskomponentar (fem avtaler).

Alle tilsette i kommunen har via intranettet tilgang til ei samla oversikt over avtalene

som er inngått i regi av BTV Innkjøp. Vidare kan dei få tilgang dei einskilde avtalene for

meir detaljert informasjon om vareutval, prisar m.m.

Vi spurde dei tilsette med attestasjons- og/eller tilvisingsmynde om dei kjenner til kvar

dei kan finne rammeavtalene som kommunen er med på. Av dei som svarte, var det 19

som kjende til kvar avtalene var å finne, medan seks ikkje gjorde det.

Vidare spurde vi om dei hadde klart for seg om kommunen har rammeavtaler som

gjaldt i høve til deira innkjøp. Som vist i tabellen nedanfor er det ikkje alle som har

dette klart for seg. Her svarer 18 personar ja, medan det er åtte som svarer nei.

Rabattavtalene kommunen har ligg ikkje tilgjengeleg på intranettet, men vi får opplyst

at det ligg rabattkort i dei aktuelle kjøretøya som blir nytta av kommunen. Vi har ikkje

undersøkt rutinar/kontrolltiltak i samband med bruk av korta.

3.1.2 Bruk av rammeavtaler
Vi har undersøkt om eit utval av varer/varegrupper er kjøpt av dei leverandørane som

kommunen har rammeavtale med. Vi har ikkje undersøkt anskaffingane av sjølve

rammeavtalene.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

18

Banktenester

Kommunen har avtale med DNB ASA om kjøp av banktenester. Avtala er frå oktober

2017.

Vi får opplyst frå kontaktpersonen for innkjøp at kommunen nyttar den aktuelle

banken for sine banktenester.

Medisinsk forbruksmateriell
I tabellen nedanfor har vi sett opp ei oversikt over innkjøp som er ført på

rekneskapskonto/art 11100, medisinsk forbruksmateriell.

Tabell 1 Utgifter til medisinsk forbruksmateriell (art 11100) fram til 26. oktober 2018 fordelt på leverandør, i
kroner og prosent av total utgift.

Leverandør Beløp i kr Prosent av total

Mediq Norge AS 269 000 52

Alere as 115 000 22

Apotek 1 Kviteseid 108 000 21

Erik Tanche Nilssen AS 18 000 3

Andre leverandørar7 12 000 2

 Totalt 522 000 100
Kjelde: Tokke kommune sitt rekneskap

Kommunen har rammeavtale med Mediq Norge AS innanfor denne varegruppa. Avtala

er frå 2016. Tabellen viser at om lag 52 % av slike innkjøp skjer frå leverandøren som

kommunen har rammeavtale med.

Frå Alegre as er det kjøpt inn varer for kr 115 000 og frå Apotek 1 Kviteseid for kr

108 000. Det er i hovudsak ansvara 321 Legetenester og 352 Institusjon som står for

desse kjøpa.

Det er kjøpt varer som er rekneskapsført som medisinsk forbruksmateriell for til saman

kr 18 000 (3 %) frå leverandøren Tanche Nilssen AS. Alle desse kjøpa er gjort av

legekontoret i kommunen (321 Legetenester).

Leiar for kommunalområdet helse og omsorg seier at dei i hovudsak nyttar Mediq

Norge for kjøp av medisinsk utstyr. Dersom denne leverandøren ikkje har det

7 Andre leverandørar gjeld 8 forskjellige leverandørar der største samla sum får leverandør var kr 4 123

og minste på kr 119.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

19

kommunen treng, nyttar kommunen annan leverandør, som i all hovudsak er Alere.

Grunnen til dette er at fleire apparat på laboratoriet på legekontoret (og et par på

avdeling) var kjøpt inn frå Alere, og at kommunen må kjøpe inn utstyr som høyrer til

desse apparata. Kjøp frå Alere gjeld også spesielt utstyr som for eksempel papir til

undersøkingsstoler o.l.

Kommunalsjefen seier vidare at Apotek 1 Kviteseid blir brukt til innkjøp av medikament

(også omtala i kap. 3.1.3). Det kan og vera næringsdrykk, som må kjøpast frå apotek.

Innkjøp frå Erik Tanche Nilssen gjeld kjøp av tøy og klede for personale.

Fast- og mobiltelefoni

Kommunen har avtale med Telenor Norge As om utgifter til fast- og mobiltelefoni.

Avtala er frå september 2016. Utgiftene blir ført på artane 1131, telefonutgifter og

1133, mobiltelefon.

Vår undersøking viser at kommunen nyttar rammeavtaleleverandøren praktisk talt 100

% ved kjøp av fast– og mobiltelefontenester.

Bøker og andre medium til bibliotek

Kommunen har rammeavtale med Biblioteksentralen AL om kjøp av bøker og medium

til bibliotek. Avtalen er frå juni 2016.

Vi har undersøkt kva som er utgiftsført på art 1203, bøker til utlån i 2018, fram til 26.

oktober.

Tabell 2 Utgifter til bøker og andre medium til bibliotek (art 1203) fram til 26. oktober 2018 fordelt på
leverandør, i kroner og prosent av total utgift

Leverandør Beløp i kr Prosent av total

Biblioteksentralen AL 78 000 64

Tidsskriftformidlingen Norsk bibliotekforening 15 000 12

Diverse leverandørar* 15 000 12

Platekompaniet 9 000 7

Akademika as 3 000 2

Familieforlaget AS 2 000 2

Totalt 122 000 100
*I all hovudsak abbonement på aviser

Vi har bedt biblioteksjefen kommentere oversikta. Ho opplyser at rammeavtala med

Biblioteksentralen gjeld bøker, lydbøker og e-bøker. Kjøp av film og musikk er halde

utanfor avtala, og dette kan difor kjøpast inn frå valfri leverandør. Avtala gjeld heller

ikkje periodika, dvs. tidsskift, aviser vekeblad m.m.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

20

Biblioteksjefen i kommunen viser til at kjøp frå andre enn Biblioteksentralen anten er

 kjøp av film frå Platekompaniet

 kjøp av tidsskrift eller avisar

 kjøp av erstatningseksemplar for eldre bøker som ikkje lenger var tilgjengelege

frå Biblioteksentralen (kjøp frå Akademika)

 abonnement på digital teneste (kjøp frå Familieforlaget)

Lærebøker

Kommunen har i perioden vi har undersøkt hatt rammeavtale med BS undervisning AS

om kjøp av bøker til skole. Avtala blei sist fornya i oktober 2018.

Vi har sett på utgifter ført på rekneskapskonto/art 1106, Lærebøker.

Tabell 3 Utgifter til lærebøker (art 1106) fram til 26.oktober 2017 fordelt på leverandør, i kroner og prosent.

Leverandør Beløp i kr Prosent av total

Vest-Telemark Libris 152 000 58 %

Akademika as 36 000 14 %

Ark Bokhandel as 10 000 4 %

Cappelen Dam undervisning 12 000 5 %

H.Aschehoug & Co AS 10 000 4 %

Kviteseid Bok og Papir AS 17 000 6 %

Norsk Noteservice as 9 000 3 %

Vigmostad & Bjørke as 7 000 3 %

Arbeid med ord.læremidler AS 6 000 2 %

Andre 3 000 1 %

 Totalt 263 000 100
Kilde: Tokke kommune sitt rekneskap

Ingen av kjøpa er gjort frå rammeavtaleleverandøren. Vi har bedt leiar for

kommunalområdet oppvekst, kultur og idrett å kommentere oversikta. Han seier at

oversikta stemmer, og at han no har sendt ut melding til alle som bestiller læreverk om

at innkjøpsavtala/rammeavtala må nyttast.

IKT-utstyr

Kommunen har avtale med Atea as om kjøp av PC-ar og utstyr til disse. Avtalen er frå

april 2017. Vi har sett på arten 207, Kjøp av IKT-utstyr. Det er til saman kjøpt varer for

kr 292 000 fram til tidspunktet for vår undersøking i oktober 2018

Ein nærmare gjennomgang viser at eit større beløp gjeld konsulenthjelp, og ikkje skulle

vore ført på denne kostnadsarten. Vidare er ein del kjøp av mobiltelefonar førte her.

Desse er ikkje å rekne som del av avtalen med Atea as. Dersom vi tek omsyn til dette,

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

21

er resterande, nær 100 %, kjøp som gjeld IKT-utstyr kjøpt frå rammeavtale-

leverandøren.

Matvarer

Kommunen har rameavtaler for ulike matvarer/næringsmiddel. Det er avtaler med

fleire leverandørar, alt etter kva slags matvarer vi snakkar om. Døme på

næringsmiddelgrupper er:

 gruppe 1, kolonialvarer,

 gruppe 3, frosne grønnsaker og bær

 gruppe 5 kjøttprodukt, ferske og frosne

 gruppe 6 og 8, faste og flytande meieriprodukt

Måkestad Engros (Servicegrossistene as) har fem av dei sju avtalene. Dei to siste

avtalene er med Bama og Tine. Rammeavtalene for levering av mat blei inngått i

august 2016. Desse avtalene gjeld for storkundar dvs. at dei mindre einingane i

kommunen ikkje er bundne av desse avtalene (men kan bruke dei dersom det er

ønskjeleg). BTV-innkjøp har i eige skriv gjort greie for vilkåra i avtalen og

problematikken rundt innkjøp av matvarre til dei mindre einingane i kommunen. Dei

peikar mellom anna på at dei kan køyre eigne konkurransar om rammeavtaler som er

tilpassa dei mindre einingane.

Kommunen har eige kjøkken som lagar til mat til bebuarar på institusjon og

heimebuande brukarar av kommunale tenester. Det er berre denne eininga som nyttar

rammeavtala. I rekneskapen er nemninga ansvar 359, kjøkken. På det aktuelle ansvaret

er det utgiftsført kr 1 027 000 fram til 26. oktober 2018. Dette fordeler seg på ulike

leverandørar som vist i tabellen nedanfor. Leverandørane med rammeavtaler er merka

med feit skrift.

Tabell 4 Utgifter til matvarer (art 1150) på ansvar 359, kjøkken fram til 26. oktober 2018. Fordelt på leverandør, i
kroner og prosent.

Leverandør Beløp i kr Prosent av total

Måkestad Engros Larvik/Bama/Tine 921 000 90

Aasmundsens bakeri 89 000 8

Andre 19 000 2

 Totalt 1 027 000 100
Kjelde: Tokke kommune sitt rekneskap

Vi ser at kjøkkenet i kommunen i all hovudsak kjøper inn matvarer frå leverandørar

kommunen har rammeavtaler med. Dei om lag 8 % av innkjøpa som blir gjort frå

Aasmundsens bakeri er varer som det ikkje er rammeavtale på, dvs brød/bakevarer.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

22

Det blir også kjøpt inn noko matvarer frå ymse andre butikkar leverandørar. Dette

utgjør små beløp, og vi har ikkje gått nærmare inn på dette.

Utanom kjøkkenet har kommunen kjøpt inn matvarer for om lag kr 680 000 i den

perioden vi har undersøkt. Her er det mange små summar fordelt på mange ansvar

(einingar/instansar), men også nokre verksemder som gjennom året har større samla

innkjøp. Nokre døme på desse er:

 Tokke skule, kr 60 000.

 Dalen barnehage, kr 135 000.

 Høydalsmo skule, kr 90 000.

Som nemnd rår BTV innkjøp kommunane til å køyre eigne konkurransar om kjøp av

kolonialvarer, tilpassa mindre einingar/verksemder. Tokke kommune har ikkje inngått

slike avtaler.

Leasing av bilar

Vi får opplyst at kommunen i utgangspunktet ønskjer å eige bilar framfor å leige, men

kommunen er med på rammeavtale om leasing av bilar. Avtala er med LeasPlan Norge

as. Avtala er frå desember 2017.

Utgifter til leige av bilar blir ført på art 1210, Kaup, leide og leasing av transportmidlar.

Pr. 26. oktober 2018 var det utgiftsført kr 40 000 på denne arten. Alle utgiftene er

knytt til leasing, og rammeavtaleleverandøren er nytta.

Vikarar

Kommunen har rammeavtaler med fem leverandørar om levering av vikarar til pleie-

og omsorgssektoren. Avtalene er frå 2016. Det er sett ei rekkjefølge for kven av desse

som skal bli førespurd først. Dersom den første på lista ikkje har kapasitet til å levere

tenester som etterspurd, kan kommunen gå vidare på lista.

Vi har ikkje funne at kommunen har kjøpt vikartenester i den perioden vi har

undersøkt.

3.1.3 Andre forhold
I samband med undersøkinga av rammeavtaler har vi kome over varer/varegrupper

der kommunen kjøper inn for større beløp (over kr 100 000) utan at det ligg føre

avtaler.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

23

Reinhaldsutstyr

På art 1126, reinhald var det frå 1. januar og fram til slutten av oktober 2018 bokført

utgifter på kr 407 000. Med unnatak av varer for om lag kr 15 000, blei alt

reinhaldsutstyret levert frå ein leverandør.

Kontaktpersonen for innkjøp seier kommunen hadde rammeavtale i regi av BTV

Innkjøp med den aktuelle leverandøren fram til 2018. Kommunen fekk tilbod om å

vere med på ny avtale frå 2018, men grunna sjukdom fekk ikkje kommunen svart innan

fristen for tilbakemelding. Kommunen sin kontaktpersonen for innkjøp seier at den

gamle avtalen framleis blir brukt. Han seier vidare at det er mogleg kommunen får dei

same vilkår som i ny BTV-avtale, utan at dette er undersøkt nærmare.

Kontormateriell

På art 1100, kontormateriell var det kjøpt varer for kr 125 000 i den perioden vi har

undersøkt. Fleire leverandørar er nytta.

Kommunen har ikkje rameavtale om kjøp av slike produkt. Kontaktpersonen for

innkjøp viser til eit vedtak i formannskapet frå 2013 (sak 13/10) der formannskapet

vedtok å tre ut av rammeavtalen (i regi av BTV innkjøp) som gjaldt kontorrekvisita.

Kommunen har ikkje gjennomført eigen konkurranse om rammeavtale for kjøp av slike

varer. Det blir handla frå lokal(e) leverandørar.

Renovasjon

På arten 1234, renovasjon av bygg er det i 2018 (fram til 26. oktober) kjøpt tenester

frå Sunde Renovasjon og Gjenvinning AS for kr 154 000.

Kommunen hadde konkurranse om leige og tømming av avfallscontainerar i desember

2013. Det blei inngått avtale med Sunde R & G. Avtala gjekk frå 22.03.2014 –

22.03.2015, og dersom ikkje avtala vert sagt opp med gjensidig oppseiingsfrist på ein

månad, vert avtala automatisk fornya for eitt år av gongen.

I kontrakten frå 2014 er det avtalt ein årleg pris for henting av avfallet på kr 82 000,

men utan at prisen for henting av avfall frå Dalen brygge vart spesifisert. Med

indeksregulering er den oppgitte prisen rekna i 2018-kroner om lag kr 90 000. Dersom

vi trekk ut utgiftar knytt til Dalen brygge, som var kr 16 000, har kommunen betalt kr

138 000 for den (pris)spesifiserte delen av avtala. Frå teknisk eining får vi opplyst at

auka skuldast trong for større conteinarar og hyppigare tømming enn først føresett.

Det ligg ikkje føre protokoll som vurderer om dette er ei vesentleg endring i avtala.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

24

Medikament

Kjøp av medikament blir utgiftsført på art 1114, medikament – medisin. Fram til vår

dato for undersøking i oktober 2018 hadde kommunen ført utgifter på totalt kr

213 000 på denne arten. Alle kjøpa var gjort av ein leverandør, Apotek 1 Kviteseid.

Kommunalsjefen for helse og omsorg seier dei har kjøpt varer frå den aktuelle

leverandøren i alle år, men at det ikkje finst noko avtale om dette.

3.2 Revisor si vurdering av
Oversikt over rammeavtaler

Etter vår vurdering har kommunen tilfredsstillande oversikt over gjeldande ramme-

avtaler som er inngått i regi av BTV Innkjøp. Desse ligg tilgjengeleg på intranettet, og

alle tilsette har tilgang til sjølve avtalene. Det er likevel nokre av dei tilsette som ikkje

kjenner til kvar dei skal finne rammeavtalene. Vidare er det det nokre som seier det er

uklart om kommunen har rammavtale som gjeld for deira innkjøp. Etter vår vurdering

bør kommunen sørge for at alle får kunnskap om kva for avtaler kommunen har og

korleis ein orienterer seg i desse.

Bruk av rammeavtaler

Etter vår vurdering følgjer kommunen rammeavtalene som gjeld desse tenestene

og/eller varegruppene:

 Banktenester

 Fast- og mobiltelefoni

 Bøker og andre media til bibliotek

 IKT-utstyr

 Leasing

 Matvarer til institusjon

Etter vår vurdering følgjer ikkje kommunen rammeavtala som gjeld lærebøker.

Ikkje alle rammeavtalene vi har undersøkt er dekkande for kommunen sitt behov, slik

at varer er kjøpt frå andre leverandørar. Vi har sett at det gjeld medisinsk

forbruksmateriell og i nokon grad kjøp av matvarer som blir kjøpt frå til dømes skuler

og barnehagar. For kvart av disse innkjøpsområda bør kommunen anslå ein verdi i

samsvar med anskaffelsesforskriften § 5-4. Dersom samla verdi overstiger kr. 100 000

per år må kommunen treffe tiltak for å sikre konkurranse i samsvar med forskriften og

sørge for at konkurransen blir dokumentert i samsvar med anskaffelsesforskriften § 7-

1.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

25

Kjøp utan rammeavtaler/anna

Vi har sett at kommunen for nokre tenester/varegrupper kjøper inn for ein samla verdi

over kr 100 000 utan at det ligg føre rammeavtale eller dokumentert konkurranse om

kjøpet.

Reinhaldsutstyr

Kommunen kjøper inn varer etter ein rammeavtale som er gått ut på dato. Det inneber

at kommunen no kjøper reinhaldsutstyr som direkte kjøp. På bakgrunn av anslått verdi

etter anskaffelsesforskrifta § 5-4, må kommunen sikre konkurranse i samsvar med

reglane når det gjeld kjøp av reinhaldsprodukt.

Kontormateriell

Med årlege innkjøp på over kr 100 000 vil det etter vår vurdering vere rett av

kommunen å sørge for konkurranse om ei rammeavtale for slike produkt.

Medikament

Det har ikkje vore konkurranse om kommunen sine kjøp av medikament. På bakgrunn

av anslått verdi etter anskaffelsesforskrifta § 5-4, må kommunen sikre konkurranse i

samsvar med reglane når det gjeld kjøp av medikament. Etter vår vurdering er desse

kjøpa ei ulovleg direkte anskaffing.

Renovasjon

Avtala om kjøp av renovasjonstenester er etter det vi har fått opplyst inngått i 2014.

Avtala er utan tidsavgrensing, til ho blir sagt opp av ein av partane. Det er som

hovudregel ikkje høve til å ha ei avtale utan tidsavgrensing. I følgje forskrift om

offentlege anskaffingar § 11-1 nr. 4 kan rammeavtaler normalt gjelde for inntil fire år.

Dette har vore ein hovudregel og ei retningsline over fleire år. Kommunen må sørge

for konkurranse i samsvar med reglane når det gjeld kjøp av renovasjonstenester.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

26

4 Kommunen sin praksis i anskaffingar

I kva grad vert varer og tenester anskaffa i samsvar med reglane om

offentlige anskaffingar?

4.1 Fakta om anskaffingar
I regelverket om offentlige anskaffingar er det ulike krav til dokumentasjon og prosess

alt etter kva verdi anskaffinga har. Dei ulike grensene for beløpa blir omtalt som

terskelverdiar. Krava til dokumentasjon og prosedyrar aukar med auka terskelverdi.

Innkjøp med ein verdi på under kr 100 000 som er gjort etter januar 2017 er ikkje

omfatta av reglane om offentlege anskaffingar.

Vi har plukka ut nokre anskaffingar der det er utbetalt meir enn kr 100 000 og sett på

om krav til prosedyre og dokumentasjon av innkjøpa-/anskaffingane er følgde.

4.1.1 Revisjonskriterium

Kommunen skal gjennomføre konkurranse ved å

 berekne verdien av anskaffinga, nytte lovleg prosedyre og gjennomføre

konkurranse i samsvar med denne

 informere mulige leverandørar om anskaffinga

o ved annonse eller direkte førespurnad til mange nok leverandører for

anskaffingar under kr 1 300 000

o ved kunngjering i Doffin8 for anskaffingar over kr 1 300 000

o ved kunngjering i Doffin og i TED for anskaffingar med anslått verdi over

gjeldande EØS-terskelverdi

 beskrive konkurransen og kontraktsvilkåra

o ved bruk av konkurransegrunnlag for anskaffingar over kr 1 300 000

Vidare skal kommunen sine anskaffingar kunne prøvast i ettertid ved at kommunen

 sikrar at dei vurderingane og den dokumentasjonen som har betyding for

gjennomføringa av konkurransen er skriftlig

 fører anskaffingsprotokoll for anskaffingar over kr 1 300 000

8 Doffin er er den nasjonale kunngjøringsdatabasen for offentlege anskaffingar.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

27

4.1.2 Dei einskilde innkjøpa

M & O Kompetanse AS
Dette gjeld kjøp av tenester frå eit lokalt firma. Kommunen hadde kjøpt tenester for

nær kr 180 000 fram til slutten oktober 2018. I all hovudsak er det tenesteområda

heimetenester, institusjon og psykiatri som har kjøpt tenester frå firmaet. Innhaldet i

tenestene har vore bistand som fagarbeidar/hjelpepleiar og i miljøarbeid retta mot

tiltak for ein ungdom.

Vi får opplyst frå kommunalsjefen for helse og omsorg at det ikkje blei gjennomført

nokon form for konkurranse i forbindelse med dei aktuelle kjøpa. Det ligg heller ikkje

føre dokumentasjon av prosessen rundt anskaffinga.

Det ligg ikkje føre anslått verdi. Leiar for kommunalområdet seier at omfanget av

bruken blei større enn det ein hadde sett føre seg. Då ein såg nærmare på omfanget,

blei bruken tona ned. Tokke kommune kjøper framleis tenester frå den same

leverandøren for ungdommen, men i mindre skala.

Steinsetting tursti Dalen - Rui
Kommunen fekk i 2018 midlar frå sparebankstiftelsen DNB for å oppgradere turvegen

frå Dalen til Rui. Strekninga er utsett for stor slitasje som følge av mykje bruk, og delar

av dei mest utsette partia skulle steinsettast. Av omsyn til landskap og vegetasjon og

slik terrenget er på staden, måtte stien bli bygd utan hjelp av maskiner.

I følgje kontaktpersonen for innkjøp i kommunen kjende kommunen berre til ein aktør

i markanden som driv med slikt arbeid; Stibyggjaren AS. Kommunen hadde ønskje om

å nytte denne leverandøren. For å sikre at det ikkje var andre interesserte aktørar i

marknaden blei det sett inn ei såkalla intensjonskunngjering på Doffin (kunngjort 28.

juni 2017 – Doffinreferanse 2017-171726). I kunngjeringa er det gjort greie for kva

anskaffinga gjeld og verdi på denne. Ei slik kunngjering har til hensikt å gjere aktørar i

marknaden merksam på at kommunen har tenkt å inngå kontrakt om arbeidet med ein

konkret namngjeven leverandør, og kan nyttast dersom oppdragsgivar meiner å ha

heimel til å inngå kontrakt utan å kunngjere konkurranse, jf. anskaffelsesforskrifta § 8-

18. På nettsida Mitt anbod var det lagt ut henvisning til intensjonskunngjeringa på

Doffin.

Det var ingen andre leverandørar som tok kontakt med kommunen om arbeidet med

steinsettinga. Det ligg føre tilbod frå leverandør og kontrakt med den aktuelle

leverandøren. Det ligg ikkje føre protokoll for anskaffinga.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

28

Ombygging brannstasjon
I samband med ombygging av brannstasjonen har kommunen kjøpt inn utstyr og

diverse handverkartenester. Vi har undersøkt nokre av innkjøpa som skjedde i slutten

av 2018.

Kjøp av vaskemaskin/tørkeskap.

Verdien av kjøpet er i følgje protokoll anslått til kr 250 000. Det blei sendt e-post til tre

leverandører med førespurnad om å kome med tilbod. Alle tre leverandørane leverte

tilbod.

Kommunen har dokumentert kjøpet gjennom protokoll for anskaffinga. Protokollen

er etter ein mal frå BTV-Innkjøp. I protokollen er lågaste pris oppgitt som

tildelingekriterium, og vi ser at tilbodet med lågast pris blei valt.

Garderobeskap

Anslått verdi på kjøp av garderobeskap til brannstasjonen var sett til kr 130 000. Også

her vende kommunen seg til tre tilbydarar via e-post. Alle tre tilbydarane leverte

tilbod.

Kjøpet er dokumenter gjennom protokoll. Protokollen er etter ein mal frå BTV-Innkjøp.

I følge protokollen var tildelingskriteria vekta slik; lågast pris 80 % og best løysing 20 %.

I protokollen er valet av leverandør grunngjeven med lågast pris og beste løysing.

Prosessen rundt vurdering av anboda er ikkje skildra nærmare.

Ventilasjonsanlegg

Kommunen anslo kostnaden ved anskaffinga til kr 900 000. I anslaget låg og

opsjonspris på oppvarming av vognhall på stasjonen.

Det blei sendt e-post til tre leverandørar. I e-posten er det gitt nærmare greie for kva

som skal gjerast og teikningar av bygget følgde med. Alle tre leverandørane leverte

tilbod innan fristen som var angitt.

Kjøpet er dokumenter gjennom protokoll. Protokollen er etter ein mal frå BTV-Innkjøp.

Tildelingskriteria som var oppgitt i eposten var pris og løysing, vekta med pris 70 % og

løysing 30 %. Prosessen rundt vurdering av anboda er ikkje nærmare skildra. I

grunngjeving for val av leverandør er det berre oppgitt lågaste pris.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

29

Serviceavtaler vintervedlikehald av veg
Her har vi undersøkt anskaffinga av ein av fleire leverandørar som har avtale om å

levere tenester på vintervedlikehald på vegane. Fram til slutten av oktober 2018 var

det betalt ut i overkant av kr 300 000 til vedkommande. Avtala er inngått i juni 2015 og

varer ut april 2020, og er tufta på ei anbodskonkurranse frå 2015.

Kunngjering om konkurranse blei lagt ut på Doffin (25. mai 2015 - Doffin-referanse

2015-137551). I kunngjeringa blei det gitt informasjon kontrakten si varighet og om

antatt verdi. Samla verdi på kontrakt(ane) blei anslått til mellom 5 og 7 mill. kroner.

Prosedyre for konkurransen blei i utlysinga oppgitt til open anbodskonkurranse.

Det blei i samband med konkurransen utarbeidd konkurransegrunnlag. Her er

kontraktsvilkår vist i form av eit døme på avtaledokument. Vidare var det i

konkurransegrunnlaget instruks for brøytearbeidet, reglar for tilboda, kart/mengder,

mal for HMS-egen erklæring og krav til tilbodsopplysningar.

Det ligg føre opningsprotokoll for konkurransen. Her blir alle som har levert tilboda

lista opp. Protokollen er signert av tre tilsette i kommunen. Vidare er alle tilboda sett

inn i eit rekneark der prisar frå dei ulike tilbydarane er vurdert opp mot kvarandre.

Vurderinga i reknearket danna grunnlag for dei konkrete avtalene som er inngått med

dei ulike tilbydarane.

Enøk styring
Kommunen har sett i gong arbeid med energiøkonomisering i Tokke kulturhus. Vi har

sett på anskaffing av varmepumpe til bygget.

Kommunen har anslått verdien til kr 700 000. Det blei gjennomført ei avgrensa

anbodskonkurranse ved at tre tilbydarar blei kontakta på e-post 25. april 2018 med

førespurnad om å kome med tilbod. I e-postane var det kort gjort greie for innhaldet i

oppdraget. Tildelingskriterium var ifølgje protokollen lågaste pris.

I e-post (23. og 25. mai 2018) takkar to av dei tre førespurde nei til å vere med i

konkurransen, av di dei ikkje hadde tid/ressursar til dette i det aktuelle tidsrommet.

Tilbydaren som gav pris blei valt.

Prosessen er dokumentert med protokoll. Mal for protokoll frå BTV-innkjøp er brukt.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

30

Konsulentoppdrag - Prosjektering/anbodsinnhenting
Statens vegvesen (SVV) har i samband med utbetringa av E 134 i Høydalsmo levert
overskotsmasse til etablering av areal for næringsføremål for kommunen.

Kommunen skulle sørge for omlegging/utbygging av vatn og avløp i området. Til å

utføre prosjektering og gjennomføre konkurranse om anleggsarbeidet ønskte

kommunen å nytte konsulent. Sakshandsamar i kommunen seier at dei var usikre på

omfang og kostnadsnivå på dette arbeidet. Kommunen tok difor kontakt med Sweco

for å diskutere prosjektet og avklare kva som var nødvendig å gjere. Kommunen hadde

møte med Sweco om dette med 14. desember 2017. Kort tid etter fekk kommunen eit

tilbod frå Sweco på kr 99 000,- for prosjekteringa/konkurranse om vatn og

avløpsarbeidet på næringsområdet. Kommunen bekrefta i ein e-post at dei godtok

tilbodet, og Sweco blei engasjert i arbeidet. Sakshandsamar i kommunen seier at sidan

prisanslaget frå Sweco var under kr 100 000 blei det ikkje tatt kontakt med andre

konsulentar.

På nyåret 2018 blei føresetnadene endra, i og med etableringa av døgnkvilepass for

langtransportsjåførar på staden (sakene 18/1 og 18/2 i formannskapet). Det var i følgje

sakshandsamar i kommunen naturleg at etableringa av døgnkvileplassen måtte ut i

same anbodet. Utviding av oppdraget blei avtalt med Sweco, og med bakgrunn i dette

sendte Sweco ei endringsmelding til kommunen 6. februar 2018. Økte kostnader blei i

endringsmeldinga estimert til kr 85 000,-.

I 2018 er det betalt ut om lag kr 220 000 til Sweco for arbeidet med prosjekteringa og

arbeidet med anbodsinnhenting.

Prosessen rundt anskaffinga er dokumentert med e-postkorrespondanse, tilbod frå
leverandør og underskriven kontrakt og underskriven endringsmelding.

VA-utbygging i Høydalsmo
Som beskrivi ovanfor var det Sweco som fekk oppgåva med å prosjektere og

konkuransutsette VA-utbygginga i Høydalsmo. Sweco laga konkurransegrunnlag, inkl.

kontrakstvilkår. Konkurranse blei organisert som begrensa anbodskonkurranse etter

del I i forsyningsforkrifta9.

Fire tilbydarar blei beden om å kome med tilbod. Det ligg føre signert opnings-

protokoll. Det blei det frå Sweco sin side gjort ei vurdering av tilboda. I brev til

kommunen 18. april 2018 gjer Sweco greie for prosessen, deira rangering av

9 Forskrift 12. august 2016 nr. 975 om innkjøpsregler i forsyningssektoren

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

31

tilbydarane og konklusjon på kven som burde få oppdraget. Kommunen skreiv kontrakt

med entreprenøren 6. juni 2018. Kommunen har ikkje ført eigen protokoll.

Badstova «Soria Moria»
Kommunen har brukt Sweco som prosjektleiar på vegne av kommunen i samband med

kommunen si bygging av badstova «Soria Moria» i Bandak. Vi har undersøkt

anskaffinga av Sweco som prosjektleiar.

Det er i 2018 utbetalt om lag kr 315 000 til Sweco i samband med dette oppdraget.

Kommunalsjef for plan, næring og teknikk seier at utgangspunktet var at

Telemarkskanalen regionalpark skulle ta seg av heile prosessen kring bygging av

badstova. Kommunen skulle overta bygget etter at det var ferdig. I løpet av prosessen

gjekk Telemark Fylkeskommune (som er juridisk eigar av regionalparken) bort får

dette, og kommunen måtte stå for arbeidet sjølv. Kommunalsjefen seier at det, etter

at kommunen måtte ta over, ikkje var tid til å gjennomføre konkurranse om

prosjektleiaroppdraget. Det blei difor gjort eit direkte kjøp av konsulenttenester frå

Sweco. Det blei vurdert at det ikkje var andre konsulentselskap i regionen som hadde

heile breidda av fagområde, noko som var nødvendig på prosjektet.

I brev frå konsulenten datert 26. september 2017 blei det gitt pristilbod for arbeidet

basert på timepris/medgått tid. Oppdragsbekreftelse blei underteikna av kommunen

20. oktober 2017. Det er ikkje laga protokoll for anskaffinga.

4.2 Revisor si vurdering av kommunen sin praksis
Tokke kommune gjer få anskaffingar som er så store at ein må følgje krevjande

anskaffingsprosedyrar etter forskriften del II og III. Berre ei av dei anskaffinga vi har

sett på er så store at det er krav om kunngjering etter del II eller III. Likevel følgjer ikkje

Tokke kommune alltid dei enklare reglane som gjeld for anskaffingane.

I dei tilfelle der fleire mindre kjøp av same vare/teneste til saman utgjer meir enn kr

100 000 i løpet av eit år, vil dette vere omfatta av anskaffelsesforskriften del I. I slike

høve bør kommunen vurdere å lyse ut konkurranse om ei rammeavtale. Vi har til

dømes sett at kommunen ved fleire høve har nytta konsulentfirmaet Sweco til ulike

oppdrag.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

32

Konsulenttenester
Anskaffinga(ne) frå M & O Kompetanse AS er etter vår vurdering ikkje i tråd med lov

om offentlege anskaffingar. Det er ikkje anslått samla verdi av tenestene, og ein har

ikkje førespurt fleire leverandørar. Det ligg heller ikkje føre dokumentasjon av dei

vurderingane ein har gjort i høve til desse krava. , der det er eit grunnleggande krav om

å konkurranseutsette kjøp over kr 100 000, jamfør anskaffelseslova § 4.

Steinsetting - tursti
Etter vår vurdering er anskaffinga i hovudsak i tråd med regelverket. Verdien av

oppdraget er anslått. Bruken av intensjonskunngjering i samband med arbeidet er i

tråd med regelverket, jamfør anskaffelsesforskriften § 8-18. Der den som skal kjøpe ei

vare eller teneste meiner at vilkåra for direktekjøp er oppfylt, vil bruk av intensjons-

kunngjering gi eventuelle ukjende tilbydarar høve til å melde sin interesse. Intensjons-

kunngjeringa sikrar ein mot eventuelle sanksjonar dersom det skulle bli klage på

anskaffinga til KOFA.

Dokumentasjon på kjøpet er utlysinga på Doffin, tilbod frå leverandør og kontrakt med

denne. Anskaffinga er på over kr 1 300 000, og det skulle vært nytta protokoll for

anskaffinga.

Brannstasjonen
Dei tre kjøpa som blei gjort i samband med ombygging av brannstasjonen er etter vår

vurdering i tråd med anskaffingsreglane. Det er anslått verdi på kjøpa. Det er i alle tre

tilfella gjennomført konkurranse i marknaden, begrensa anbodskonkurranse, som det

er opning for i regelvekret. Kommunen har nytta ein mal for protokoll for å

dokumenter anskaffingane.

Etter vår vurdering er delar av innhaldet i protokollane i knappaste laget. Kommunen

bør sørge for at malane er oppdaterte.

Vintervedlikehald
Anskaffinga av vintervedlikehald er etter vår vurdering i hovudsak gjort i samsvar med

regelverket. Konkurranse blei kunngjort på Doffin. Her blei verdien på oppdraget for

heile perioden anslått. Bruk av open anbodskonkurranse er i samsvar med regelverket.

Det ligg føre konkurransegrunnlag og det er gjort greie for kontraktsvilkår. Kommunen

har laga opningsprotokoll. Oversikt over tilboda og samanstilling av prisar ligg føre,

men det er ikkje laga protokoll som samla gjer greie for heile prosessen og vurdering

av tildelingskriteria.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

33

Enøk styring
Anskaffing av ventilasjonsanlegg i Tokke kulturhus er etter vår vurdering gjort i

samsvar med reglane om offentlege anskaffingar. Kommune har anslått verdi av

kjøpet. Det har vore konkurranse om leveringa og prosessen er dokumentert.

Konsulentoppdrag - Prosjektering/anbodsinnhenting
Kommunen pliktar å berekne ein anslått verdi av kontrakten, slik at ein kan ta stilling til

kva reglar som gjeld, jf. anskaffelsesforskrifta § 5-4. Slik det framstår, så har

kommunen bygd på eit anslag frå ein leverandør, utan nærare vurdering. Det er eit

ope spørsmål om kommunen si vurdering av dette var forsvarleg, i og med at anslaget

ligg så tett under verkeområdet for forskriften. Då har kommunen etter vår vurdering

tatt ein risiko, særleg når dei bygger vurderinga på eit anslag frå ein potensiell

leverandør.

Kommune har undervegs i prosessen gjort vesentlege endringar av oppdraget til

konsulenten, både i innhald og omfang/pris, slik at oppdraget blir over dobbelt så

stort, og klart omfatta av reglane om anskaffingar.

Vi meiner kommunen burde gjort greie for prosessen. Dette er særleg relevant der

oppdragsgivaren er i tvil om anskaffinga kjem over eller under aktuelle terskelverdiar.

Kva for vurderingar som er gjort bør bli dokumentert i eige notat eller i

anskaffingsprotokoll. Etter vår vurdering er reglane ikkje følgde i anskaffinga av Sweco,

verken krava til konkurranse eller krava til dokumentasjon av anskaffingane.

VA-utbygging i Høydalsmo
Konkurranse om å stå for VA-utbygginga på næringsområdet blei førebudd og

gjennomført av konsulenten. Det er kommunen som er ansvarlig for at dette blir gjort

etter reglane. Vi meiner at det er gjennomført konkurranse i tråd med regelverket. Fire

tilbydarar blei kontakta og beden om å rekne på pris. Konkurransegrunnlag med

kontraktsvilkår var utarbeidd. Vidare er vesentlege delar av prosessen er dokumentert

av konsulenten. Kommune har ikkje ført eigen protokoll for anskaffinga.

Badstova «Soria Moria»
Etter vår vurdering er anskaffinga av konsulenttenester ei direkte ulovleg anskaffing.

Kommunen har anslått verdi av oppdraget, og verdien på oppdraget burde ført til at

det vart gjennomført konkurranse om oppdraget. Den direkte anskaffinga blir

grunngjeven med tidsnød. Det er opning for unntak frå kravet om konkurranse ved

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

34

tidsnaud, jf. anskaffelsesforskriften § 5-2 fyrste ledd bokstav c. I følgje rettleiaren for

offentlege anskaffingar gjeld unntaket der det har oppstått uforutsette omstende:

Vilkåret uforutsette omstendigheter viser til force majeure-lignende forhold som
jordskjelv, oversvømmelser, brann og lignende. Bestemmelsen dekker også andre
tilfeller som oppdragsgiveren objektivt sett ikke kunne ha forutsett, for eksempel at
eksisterende leverandør går konkurs eller at oppdragsgiveren må heve kontrakten på
grunn av et vesentlig kontraktsbrudd. Dårlig planlegging kan ikke begrunne bruk av
bestemmelsen.

Det treng heller ikkje ta lang tid å gjennomføre ei forsvarleg konkurranse etter del I i

forskrifta, då det ikkje gjeld formkrav til kunngjering/konkurransen, eller fristkrav for

tilbod.

Anskaffinga er heller ikkje dokumentert i samsvar med anskaffingsforskrifta § 7-1.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

35

5 Konklusjonar og tilrådingar
5.1 Konklusjonar

I kva grad har kommunen tiltak for å sikre at reglane om offentlige

anskaffingar vert følgde?

Kommunen har etter vår vurdering i for liten grad tiltak for å sikre at reglane om

offentlege anskaffingar vert følgde.

Kommunen har økonomireglement som beskriv roller og ansvar for innkjøp. Det er

vidare peika ut ein person som skal ha særleg kompetanse på innkjøpsarbeid.

Etter vår vurdering bør kommunen etablere fleire tiltak. Vi vil særleg peike på nytta av

å få på plass eit oppdatert innkjøpsreglement. Slikt reglement bør innehalde operative

rutinar som kan sikre at kommunen i praksis kan handtere reglane om konkurranse,

kunngjering, konkurransegrunnlag, dokumentasjonsplikt, bruk av rammeavtaler m.m.

Kommunen skal ha skriftlige rutinar for å ivareta menneskerettar i anskaffingar og bør

ha rutinar for å ivareta miljøomsyn. Høvet til å legge til rette for at lokalt næringsliv

kan konkurrere om kontraktane kan også vere med i eit innkjøpsreglement.

Etter vår vurdering bør kommunen sørge for at det blir laga felles malar og sjekklister

som er lett tilgjengelege.

Mange tilsette kjenner hovudtrekk i reglane om offentlege anskaffingar og kommunen

sine rammeavtaler, men det er og tilsette som seier at dette ikkje er kjend.

Kommunen bør etter vår vurdering sørge for at alle som kjøper varer og/eller tenester

får naudsynt opplæring i arbeid med innkjøp.

I kva grad bruker kommunen rammeavtalene sine?

Kommunen gjer stor grad innkjøp i tråd med dei rammeavtalene vi har undersøkt. I eitt

tilfelle har kommunen ikkje nytta inngått avtale.

Ikkje alle rammeavtalene er optimale for det behovet kommunen har, og i enkelte

høve fører det til at ein bryt avtalene.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

36

Andre forhold

Vi har sett at kommunen nyttar rammeavtaler/ordningar som har vart lenger enn fire

år. Hovudregelen er at ei rammeavtale ikkje kan vare lenger enn fire år før ny

konkurranse.

Vi har også sett at kommunen ikkje har rammeavtale/ikkje har hatt konkurranse på

fleire varetypar/varegrupper der kommunen gjer innkjøp med ein samla verdi på over

kr 100 000 i løpet av eit år. Dette er etter vår vurdering ikkje i tråd med reglane om

offentlege anskaffingar.

I kva grad vert varer og tenester anskaffa i samsvar med reglane om offentlige

anskaffingar?

Blant dei anskaffingane vi har undersøkt er desse i nokon grad gjennomført i tråd med

reglane om offentlige anskaffingar.

I dei fleste tilfella vi har undersøkt har kommunen anslått verdi, gjennomført

konkurransar i tråd med regelverket og dei viktigaste stega i prosessen er

dokumenterte.

Det blir i for liten grad nytta protokoll ved anskaffingar der det er krav om dette.

Det er i nokre tilfelle gjort anskaffingar utan konkurranse.

5.2 Tilrådingar
Vi meiner kommunen bør:

 utarbeide reglement for innkjøp

 sette i verk tiltak for å sikre at tilsette er kjende med regelverk og reglement, og

har tilgang på verktøy til hjelp i innkjøpsarbeidet.

 kjøpe inn varer og tenester i tråd med rammeavtaler kommunen har forplikta

seg til

 vurdere å inngå rammeavtaler der kommunen gjer jamlege innkjøp av ein vare

eller teneste som overstig kr 100 000 i løpet av året.

 sørge for at rammeavtaler som er eldre enn fire år blir fornya/konkurranse-

utsett i tråd med regelverket.

 sikre konkurranse for alle kjøp over kr 100 000.

 sørge for at innkjøp blir dokumenterte i tråd med regelverket.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

37

Litteratur og kjeldereferansar

Lover og forskrifter

 Lov 25. september 1992 nr. 107 om kommunar og fylkeskommunar

(kommuneloven).

 Forskrift 15. juni 2004 nr. 905 om revisjon i kommunar og fylkeskommunar mv.

 Lov 17. juni 2016 nr. 73 om offentlige anskaffelser (anskaffelsesloven)

 Forskrift 12. august 2016 nr. 974 om offentlige anskaffelser

(anskaffelsesforskriften)

Kommunale retningslinjer, dokument m.m

 Økonomireglement for Tokke kommune, 20.0916

 Reglement for kjøp og sal av varer og tenestar for Tokke kommune, 09.02.05.

Offentlege dokument

 Veileder til reglene om offentlige anskaffelser (Nærings- og
fiskeridepartementet, desember 2017).

 Veileder for anskaffelser av helse- og sosialtjenester (Difi veileder 2013:2)

 Veileder om kjøp av konsulenttjenester (Direktoratet for forvaltning og IKT og
Simonsen advokatfirma DA, 2010)

 www.anskaffelser.no (Direktoratet for forvaltning og IKT)

 Rapport: 85 tilrådingar for styrkt eigenkontroll i kommunesektoren (Rapport frå
arbeidsgruppe 15. desember 2009, Kommunal- og regionaldepartementet, H-
2245

 NOU 2014:4 Enklere regler – bedre anskaffelser – Forenkling av det norske
anskaffelsesregelverket

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

38

Vedlegg

Vedlegg 1: Høyringsuttale frå administrasjonssjefen/rådmann

Vedlegg 2: Revisjonskriterium

Vedlegg 3: Metode og kvalitetssikring

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

39

Vedlegg 1: Høyringsuttale frå rådmannen

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

40

Vedlegg 2: Revisjonskriterium
Første problemstilling

I følgje kommuneloven § 23 nr. 2 skal administrasjonssjefen sjå til at administrasjonen

blir driven i samsvar med lover, forskrifter og overordna instrukser og at han er

gjenstand for «betryggande kontroll». Det går fram av forarbeida til kommuneloven at

ansvaret for slik kontroll må reknast som ein naudsynt del av administrasjonssjefen sitt

leiaransvar, og at det er i tråd med allment aksepterte prinsipp at ein leiar av ei

verksemd etablerer rutinar og system som blant anna skal bidra til å sikre at

organisasjonen når dei måla som er sette.10

I NOU 2014/4 Enklere regler – bedre anskaffelser er det peika på at gode anskaffingar

er eit leiaransvar og at leiinga må legge til rette for kontinuerleg forbetring og

prioritering av verksemdas anskaffingar. Dette inneber utarbeiding og fastsetting av

strategi for anskaffing, eigne mål og oppfølging og evaluering av desse.11

Det er ei leiaroppgåve å sørge for at kommunen har tilgang til naudsynt merkantile,

tekniske og juridiske kompetansen til å gjøre gode innkjøp. Leiinga har vidare eit

ansvar for å skape et miljø der det er høy bevissthet og fokus på risiko og

risikohandtering på innkjøpsområdet. Det må være etablert rutinar for å avdekke,

rette opp og førebygge avvik.

Direktoratet for forvaltning og IKT (Difi) utviklar offentleg sektor og arbeider mellom

anna med innkjøp. På nettsida Anskaffelser.no formidlar direktoratet råd og rettleiing

om innkjøp i offentleg regi. Her er det mellom anna peika på at sjekklister og malar er

hensiktsmessige reiskap for å sikre å sikre rett gjennomføring og dokumentasjon av

innkjøp.

På grunnlag av kommuneloven, NOU 2014:4 og anbefalingar frå Difi har vi utleda slike

revisjonskriterier:

 Kommunen bør ha klare roller og ansvar i innkjøpsarbeidet.

 Kommunen bør ha oppdatert innkjøpsreglement.

 Kommunen bør ha malar og sjekklister for arbeidet med innkjøp.

10 Ot.prp. nr 70 (2003-2004) s. 105

11 NOU 2014/4 kapp. 30

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

41

 Hovudtrekk i reglane om offentlege anskaffingar, samt kommunen sine reglement
og rutinar bør vere kjend hjå dei tilsette.

Andre problemstilling

I kva grad bruker kommunen rammeavtalene sine?

Bruk av rammeavtaler er regulert i Forskrift om offentlige anskaffelser

(anskaffelsesforskriften) 12.

Ein rammeavtale er ein avtale som er inngått mellom ein eller fleire oppdragsgivarar

og ein eller fleire oppdragstakarar13. Avtalen har som føremål å fastsette vilkår for dei

kontraktane som skal tildelast i ein periode, særlig med omsyn til pris og volum14.

Rammeavtaler er særleg hensiktsmessige der kommunen til ofte kjøper ein vare eller

teneste, og der det samla beløpet i løpet av eit overstig kr 100 000 (ekskl. MVA).

Dersom det samla beløpet er over kr 100 000 kjem kjøpa inn under lov om offentlige

anskaffelser og det er krav om konkurranse hjå fleire tilbydarar.

Ei rammeavtale kan gi fleksibilitet og lettar det administrative arbeidet i samband med

anskaffingar. Dette av di avrop (kjøp) kan bli gjort raskt utan at ny konkurranse i

marknaden.

Ein rameavtale kan som hovudregel ikkje vare i meir enn fire år.

I rapporten 85 tilrådinger for styrkt eigenkontroll i kommunesektoren (Rapport frå

arbeidsgruppe 15. desember 2009, Kommunal- og regionaldepartementet, H-2245)

heter det:

Kommunen bør lage eit system for oppbevaring av rammeavtaler, og avtalene må vere
tilgjengelege

På denne bakgrunn har vi utledet følgande revisjonskriterier:

 Kommunen bør ha ein oppdatert oversikt over alle inngåtte rammeavtaler

 Kommunen skal følge dei rammeavtalene som til ein kvar tid gjeld.

12 Forskrift 12. august 2016 nr. 974 om offentlige anskaffelser

13 FOA § 4-1 bokstav i.
14 Veileder til reglene om offentlige anskaffingar, kap. 5.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

42

Tredje problemstilling

I kva grad vert varer og tenester anskaffa i samsvar med reglane om

offentlige anskaffingar?

Lov om offentlige anskaffelser15 (LOA) og forskrift om offentlige anskaffelser (FOA)

gjeld ved tildeling av offentlige kontraktar om levering av varer, tenester eller

gjennomføring av bygge- og anleggsarbeid med verdi over 100 000 kr eks. mva.

Gjennom EØS-avtalen er Noreg forplikta til å følgje opp EU/EØS-rett. Noreg har i tillegg

innført nasjonale reglar som går noko lengre enn det EØS-avtalen krev. Nytt regelverk

for offentlige anskaffingar tok til å gjelde 1. januar 2017.

Hensikta med det nye regleverket har vore å forenkle og gjere det meir fleksibelt, og

på den måten syte for at samfunnets ressursar blir brukt på ein føremålstenleg måte.

Terskelverdiar er auka, noko som gjer at krav til ressursbruk i samband anskaffingar

med lågare verdi blir mindre. I det nye regelverket blir krav til samfunnsansvar

vektlagt.

Lov om offentlige anskaffingar inneheld dei grunnleggande krava for offentlige

anskaffingar. Forskrift om offentlige anskaffingar gir prosedyrekrav for gjennomføring

av anskaffingar, og det er forskrifta som regulerer prosessen med dei større innkjøpa.

Forskrifta er delt inn i ulike delar, og art og verdi av anskaffinga avgjer kva for del av

forskrifta som gjeld. Oppdragsgivar må forholda seg til ulike terskelverdiar:

||

Samla verdi av anskaffinga eks. mva. Regelverk som gjeld

Kr 100 000 – kr 1 300 000 Lov om offentlige anskaffingar

Forskrift om offentlige anskaffingar del I

NASJONAL TERSKELVERDI: KR 1 300 000 eks. mva.

Kr 1 300 000 - kr 2 000 000
(for bygg- og anleggskontraktar:

kr 1,3 mill - kr 51 mill.)

Lov om offentlige anskaffingar

Forskrift om offentlige anskaffingar del I

og

del II
Krav om utlysning i Doffin4

EØS-TERSKELVERDI: KR 2 000 000 (BYGG- OG ANLEGG: KR 51 MILL.) eks. mva.

Høgare enn kr 2 000 000
(for bygg- og anleggskontrakter: høyere enn

kr 51 mill.)

Lov om offentlige anskaffingar

Forskrift om offentlige anskaffingar del I

og

del III
Krav om utlysning i Doffin og TED5

15 Lov 17. juni 2016 nr. 73 om offentlige anskaffelser

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

43

Oppdragsgivar har ikkje lov til å dele opp ei planlagt anskaffing for å unngå at forskrifta

skal gjelde16.

Anskaffingar med verdi under kr 100 000 er etter 2017 ikkje omfatta av

anskaffingsreglane , men oppdragsgivar må likevel ivareta prinsippa i regelverket om

god forretningsskikk, konkurranse, gjennomsiktighet mv.

Her gjer vi greie for konkrete krav og føresegner i lov og forskrift om offentlige

anskaffingar som skal sikre at grunnleggande krav om konkurranse og dokumentasjon

er oppfylte.

Berekning av anskaffinga sin verdi

Oppdragsgjevar skal i følgje anskaffelsesforskriften § 5-4 berekne verdien på

kontrakten. Ei slik berekning vil vere avgjerande for vidare prosess mellom ann i høve

til kva for type konkurranse som kan nyttast, krav til dokumentasjon m.m.

Konkurranse

I lov om offentlege anskaffingar er det i § 4 gjort greie for dei grunnleggande prinsippa

som skal gjelde for oppdragsgivarar:

Oppdragsgiveren skal opptre i samsvar med grunnleggende prinsipper om

konkurranse, likebehandling , forutberegnelighet, etterprøvbarhet og

forholdsmessighet.

Anskaffingsprosedyrer

Ved anskaffingar under nasjonal terskelverdi på kr 1 300 000 er det i stor grad opp til

oppdragsgivar å avgjere korleis konkurransen om anskaffinga skal bli gjennomført,

men oppdragsgivar skal legge til rette for konkurranse mellom fleire tilbydarar.

Anskaffingar over kr 1 300 000 skal gjerast ved open eller avgrensa anbodskonkurranse

eller ved konkurranse med forhandling, jf. FOA del II.

Anskaffingar over EØS-terskelverdi skal gjerast ved open eller avgrensa

anbodskonkurranse. Oppdragsgivar har også, etter særskilte vilkår, høve til å nytte

prosedyrane konkurranseprega dialog eller konkurranse med forhandling, jf. FOA del

III.

16 Jf. FOA § 5-4(4)

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

44

 Oppdragsgivar som har informert om, annonsert eller kunngjort ei bestemt

konkurranseform, er bunden av den valte konkurranseforma. Oppdragsgivar må følge

reglane for den valte anskaffingsprosedyren gjennom heile konkurransen.

Kunngjering av konkurranse

For at det skal bli reell konkurranse om ei anskaffing, er det ei føresetnad at

leverandørane blir gjort merksame på at oppdragsgivar skal gjere ei anskaffing.

For anskaffingar under kr 1 300 000 er det ikkje krav om kunngjøring av konkurransen.

Oppdragsgivar kan for desse anskaffingane velje å annonsere konkurransen i aviser, på

internett eller foreta ein frivillig kunngjøring i Doffin. Oppdragsgivar kan og invitere

leverandørar til å ta del i konkurransen. Tal på leverandører som blir inviterte bør vere

mange nok til å sikre en reell konkurranse. Ei vanlig oppfatning er at oppdragsgivar bør

vende seg til/sende førespurnad til minst tre leverandører.

Anskaffingar med verdi over kr 1 300 000 må bli kunngjort i Doffin (den norske

databasen /kunngjøringstenesta for offentlig innkjøpsinformasjon). For anskaffingar

over EØS-terskelverdi er det i tillegg krav om publisering i TED-databasen (EUs offisielle

kunngjøringstenesta for offentlige anskaffingar i hele EØS-området).

Beskriving av konkurransen og kontrakten

Oppdragsgivar må beskrive for leverandørane kva for krav og kriterier som gjeld for

konkurransen og for kontrakten.

For avskaffingar under kr 1 300 000 er det ikkje stilt opp krav til korleis oppdragsgivar

skal beskrive konkurransen eller kontrakten.

For anskaffingar over kr 1 300 000 seier forskrifta § 8-4 (1) det skal bli utarbeidd eit

konkurransegrunnlag dersom vilkåra for konkurransen ikkje kan beskrivast tilstrekkelig

utfyllande i kunngjøringa. Slikt konkurransegrunnlag skal opplyse om kva som skal

anskaffast og korleis konkurransen skal bli gjennomført. I konkurransegrunnlaget skal

det bli gjort greie for anskaffingsprosedyre, fristar og tildelingskriterier. Saman med

kunngjøringa skal konkurransegrunnlaget gi leverandørene de opplysningar som er

naudsynte for at dei skal kunne utarbeide eit fullstendig og fullverdig tilbod.

Krav til leverandøren

Kvalifikasjonskrav er minimumskrav som dreier seg om leverandøren er egna til å

levere den aktuelle varen eller tenesta. Nokre krav er oppdragsgivar pålagt å stille til

leverandørene, mens andre krav er valfrie. Oppdragsgivar har høve til å stille krav til

leverandørenes tekniske kvalifikasjonar og finansielle/økonomiske stilling. Krav til

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

45

leverandørenes kvalifikasjonar skal bli opplyst om i kunngjøringa og eventuelt bli gjort

nærmare greie for eige kvalifikasjonsgrunnlag. Oppdragsgiver må ved vurdering av

leverandørene nytte lovlige, og for leverandørene, på forhand kjente

kvalifikasjonskrav.

Kriterier for val av tilbod

Tildelingskriterier er de kriterier leverandørenes tilbod vurderast etter. Tildeling skal

skje enten på basis av kva for tilbod som er det økonomisk mest fordelaktige, eller

utelukkande ut frå kva for tilbod som har den lågaste prisen. Dersom tildeling skjer

etter andre kriterier enn lågaste pris, skal disse bli gjort greie for i kunngjøringa eller i

konkurransegrunnlaget, om mulig i prioritert rekkefølge. Ved evaluering av tilbod har

oppdragsgivar ikkje lov til å vektlegge andre kriterier enn de som er oppgitt. Når

kontrakt skal tildeles det økonomisk mest fordelaktige tilbodet, skal tildelingskriteriene

ha tilknyting til kontraktens gjenstand og være egna til å identifisere det økonomisk

mest fordelaktige tilbodet.

Etterprøvbarhet

Oppdragsgivar skal fortløpande sikre at de vurderingar og dokumentasjon som er viktig

for gjennomføringa av konkurransen, er skriftlige, slik at en tredje person eller eit

klageorgan i ettertid kan få en god forståing av oppdragsgivars vurderingar og

upartiskheit.

Oppdragsgivar pliktar å oppbevare dokumentasjon som er tilstrekkeleg til å grunngje

viktige avgjersler i anskaffingsprosessen uansett verdi på anskaffinga.

For anskaffingar etter del II og del III av forskrifta skal oppdragsgivar føre ein

anskaffingsprotokoll for gjennomføringa av anskaffinga. Sjølv om ordet protokoll ikkje

vert brukt i del I av forskrifta, er det mest fornuftige å samle dokumentasjonen i ein

protokoll også for desse anskaffingane. Protokollen skal gjøre greie for vesentlige

forhold og viktige avgjerder gjennom heile anskaffingsprosessen.

Protokollen skal blant anna opplyse om verksemdas namn, kva for vare eller teneste

som skal bli anskaffa, berekna verdi på kontrakten, korleis ein har sikra reell

konkurranse, namn på leverandører som har levert tilbod og kort grunngiving for val av

leverandør og kontraktsverdi. Protokollen skal også innehalde dato og signatur.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

46

På grunnlag av det som er nemnt over har vi utleda slike kritererier for undersøkinga:

Kommunen skal gjennomføre konkurranse ved å

 berekne verdien av anskaffinga, nytte lovleg prosedyre og gjennomføre

konkurranse i samsvar med denne

 informere leverandører om anskaffinga

o ved annonse eller direkte førespurnad til mange nok leverandører for

anskaffingar under kr 1 300 000

o ved kunngjering i Doffin17 for anskaffingar over kr 1 300 000

o ved kunngjering i Doffin og i TED for anskaffingar med anslått verdi over

gjeldande EØS-terskelverdi

 beskrive konkurransen og kontraktsvilkåra

o ved bruk av konkurransegrunnlag for anskaffingar over kr 1 300 000

Vidare skal kommunen sine anskaffingar kunne prøvast i ettertid ved at kommunen

 sikrar at dei vurderingane og den dokumentasjonen som har betyding for

gjennomføringa av konkurransen er skriftlig

 fører anskaffingsprotokoll for anskaffingar over kr 1 300 000

17 Doffin er er den nasjonale kunngjøringsdatabasen for offentlege anskaffingar.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

47

Vedlegg 3: Metode og kvalitetssikring

Generelt om forvaltningsrevisjon
Forvaltningsrevisjon skal gjennomførast og rapporterast i samsvar med god kommunal

revisjonsskikk og etablerte og anerkjente standardar på området, jf. forskrift om

revisjon § 7. Forvaltningsrevisjonen er gjennomført i samsvar med RSK 001 Standard

for forvaltningsrevisjon18.

Med utgangspunkt i oppdraget frå kontrollutvalet, utarbeider vi problemstillingar og

relevante revisjonskriterium, sjå vedlegg 2. Deretter kartlegg og skildrar vi system,

praksis eller resultat på aktuelle området i kommunen eller den undersøkte

verksemda. Dette blir vurdert opp mot revisjonskriteria. Vurderingane leier fram til

konklusjonar og eventuelle tilrådingar.

Den praktiske gjennomføringa
Forvaltningsrevisjonen starta med brev om oppstart til Tokke kommune, dagsett 5.

oktober 2018. Oppstartsmøte med rådmann og kontaktpersonen for innkjøp blei

halde på kommunehuset i Tokke 31. oktober 2018.

Datainnsamling og rapportskriving er gjort i perioden oktober 2018 til februar 2019.

Innsamling og analyse av data
Vi har fått tilgang til kommunen sitt økonomireglement, som inneheld

delegasjonsreglement. Vi har hatt tilgang til kommunen sin rekneskap. Rekneskapen er

lasta over i Excel og det er gjort ulike sorteringar etter sum, art/konto og leverandør.

I oppstartsmøte blei det gitt informasjon frå rådmann og kontaktpersonen for innkjøp.

Tekst der det er referert til opplysningar frå desse er sendt til gjennomsyn og

verifisering. Vidare er det kome fram opplysningar frå ulike tilsette i kommunen på e-

post.

Det er sendt ut ei spørjeundersøking (Questback) til tilsette med attestasjons- og/eller

tilvisingsmynde. Det var 39 personar som fekk undersøkinga. Av desse var det 28 som

svarte. Det gir ei svarprosent på om lag 70 %. Vi meiner undersøkinga gir relevant

informasjon om kunnskap, meiningar og behov hos dei som har svart.

18 Gjeldande RSK 001 er fastsett av Norges Kommunerevisorforbund sitt styre med verknad frå 1 februar

2011, og er gjeldande som god kommunal revisjonsskikk. Standarden bygger på norsk regelverk og

internasjonale prinsipp og standardar som er fastsett av International Organization of Supreme Audit

Institutions (INTOSAI) og Institute of Internal Auditors (IIA).

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

48

For å undersøke om anskaffinga er i tråd med regelverket har vi søkt i rekneskapen for

2018 etter anten utbetaling av einskildsummar av ein viss storleik, eller samla betaling

over ein viss storleik til ein bestemt leverandør. Utplukk av kjøp er gjort med bakgrunn

eigne vurderingar etter søk i rekneskapen. For å undersøke desse innkjøpa nærmare

har vi vore på kommunehuset og fått tilgang til mapper/arkivmateriale som er lagra i

samband med desse kjøpa.

For å sjekke lojaliteten til rammeavtaler har vi gjort eit utval frå dei 42 rammeavtalene

som vi har fått opplyst at kommunen har. Vi har undersøkt sju rammeavtaleområde.

For området matvarer er det igjen sju undergrupper/matvaregrupper. Nokre

konto/artar i rekneskapen blir brukt på ulike varer/varegrupper, og det kan vere

vanskelig (utan å gå på bilagsnivå) å sjå om kjøpet er i tråd med rammeavtale. Difor har

vi undersøkt varegrupper der det er forholdsvis eintydig kva for vare/varegruppe

konto/arten blir brukt på. Døme på slike er medisinsk forbruksmateriell, telefoni,

lærebøker, bøker til utlån og IKT-utstyr.

I samband med undersøkinga av rammeavtaler og dei større innkjøpa, har vi sett at

kommunen jamleg gjer fleire mindre innkjøp (av sama type vare/teneste) som har ei

samla verdi over kr 100 000 i løpet av året. Vi har etter søk/filtrering i rekneskapstal

plukka ut nokre slike tilfelle.

Personopplysningar
I samband med denne forvaltningsrevisjonen har vi handsama personopplysningar

som namn og e-postadresse til tilsette i kommunen. Vi har elles ikkje handsama

personopplysningar i samband med undersøkinga.

Vårt rettslege grunnlag for å handsame personopplysningar er kommunelova § 78. Vi

handsamar personopplysningar slik det går fram av vår personvernerklæring.

Personvernerklæringa er tilgjengeleg på nettstaden vår www.tekomrev.no.

Gyldig og relevant
Forvaltningsrevisjon skal gjennomførast på ein måte som sikrar at innhaldet i

rapporten er påliteleg og gyldig.

Med påliteleg meinast at innsamling av data skal skje så nøyaktig som mulig, og at ein

skal kunne få same resultat dersom undersøkinga blir gjort på nytt. Vi meiner at

rapporten er pålitelig av di det er nytta skriftelege kjelder og av di informasjon gitt av

tilsette er verifisert.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

49

Om data er gyldig eller relevant handlar om at ein undersøker de forholda som

problemstillingane skal avklare. Vi meiner at de forholda som vi har undersøkt er

relevant for problemstillingane.

Kvalitetssikring
I følgje RSK 001 skal forvaltningsrevisjon kvalitetssikrast, for at undersøkinga og

rapporten skal ha naudsynt fagleg og metodisk kvalitet. Vidare skal det sikrast at det er

konsistens mellom bestilling, problemstillingar, revisjonskriterium, data, vurderingar

og konklusjonar.

Telemark kommunerevisjon IKS har utarbeidd eit system for kvalitetskontroll som er i

samsvar med den internasjonale standarden for kvalitetskontroll – ISQC 1

Kvalitetskontroll for revisjonsfirmaer som utfører revisjon og begrenset revisjon av

regnskaper samt andre attestasjonsoppdrag og beslektede tjenester.

Denne forvaltningsrevisjonen er kvalitetssikra i samsvar med krava i RSK 001 og vårt

kvalitetskontrollsystem.

3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune - 18/02564-11 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune : 733 019 Anskaffingar i Tokke

733 019 Anskaffingar – Tokke kommune

Telemark kommunerevisjon IKS

50

Les du dokumentet elektronisk?

For PC, android nettbrett eller Mac
Dette er eit PDF-dokument, som er lagt til rette for Adobe Acrobat Reader. Adobe

Acrobat Reader gir påliteleg visning av PDF, og kan lastast ned gratis.

Skal du finne noko raskt?
Du kan sjå innhaldslista til venstre, dersom klikkar på dette ikonet oppe

til venstre i skjermen.

Klikk på det kapittelet du vil lese for å komme direkte dit i dokumentet.

Du kan også søke etter ord i teksten. Tast Ctrl+F på PC, eller Cmd+F på Mac. Søkefeltet

vil dukke opp, og du kan skrive inn det aktuelle ordet.

Lese på iPad?
På iPad kan du lese dokumentet i iBooks.

Last ned rapporten frå e-posten, og opne den i iBooks.

I iBooks kan du bla gjennom rapporten side for side, eller du

kan hoppe til den sida du vil ved å bruke sidevisning. Sidevisning vel du frå toppen av

skjermen (feltet til venstre i ikonet). Det er også mogleg å

navigere frå innhaldslista – det vel du også frå toppen av

skjermen (feltet i midten av ikonet).

Klikk her for å gå tilbake til framsida

4/19 Orientering frå revisor 05.03.2019 - Tokke kontrollutval - 19/00028-1 Orientering frå revisor 05.03.2019 - Tokke kontrollutval : Orientering frå revisor 05.03.2019 - Tokke kontrollutval

1

Arkivsak-dok. 19/00028-1
Sakshandsamar Marianne Lundeberg

Saksgang Møtedato

Tokke kontrollutval 05.03.2019

Orientering frå revisor 05.03.2019 - Tokke kontrollutval

Forslag frå sekretariatet:
Saka vert teken til vitande.

Saksopplysningar:
Oppdragsrevisor Ingebjørg Nordby Vibeto orienterar om revisjonen sitt arbeid i Tokke kommune.

5/19 Uavhengighetserklæring 2019 - forvaltningsrevisjon - Tokke kommune - 19/02582-1 Uavhengighetserklæring 2019 - forvaltningsrevisjon - Tokke kommune : Uavhengighetserklæring 2019 - forvaltningsrevisjon - Tokke kommune

1

Arkivsak-dok. 19/02582-1
Sakshandsamar Marianne Lundeberg

Saksgang Møtedato

Klikk her for å skrive inn tekst.

Tokke kontrollutval 05.03.2019

Uavhengighetserklæring 2019 - forvaltningsrevisjon - Tokke

kommune

Forslag frå sekretariatet:
Saka vert teken til vitande.

Bakgrunn for saka:
Kommuneloven §79 og revisjonsforskriften stiller krav til vandel, uavhengighet og objektivitet hos

revisor.

Ifølge revisjonsforskriften § 15 skal oppdragsansvarlig revisor hvert år, og ellers ved behov, avgi en

skriftlig egenvurdering av sin uavhengighet til kontrollutvalget.

Kirsti Torbjørnson er oppdragsansvarlig revisor for forvaltningsrevisjonsprosjekter som Telemark

kommunerevisjon IKS gjennomfører i Tokke kommune

Saksopplysningar:
Dokumentet «Vurdering av oppdragsansvarlig revisors uavhengighet – forvaltningsrevisjon» blir lagt

fram i saka.

Vedlegg:

-Tokke kommune - uavhengighetserklæring 2019

5/19 Uavhengighetserklæring 2019 - forvaltningsrevisjon - Tokke kommune - 19/02582-1 Uavhengighetserklæring 2019 - forvaltningsrevisjon - Tokke kommune : Tokke kommune - uavhengighetserklæring 2019

Kontrollutvalget i Tokke
v/Agder og Telemark kontrollutvalgssekretariat IKS
Postboks 4
3833 Bø i Telemark

‘ .. TELEMARK

KOMMUNEREVISJON IKS

Hovedkontor:

Postboks 2805, 3702 Skien

Tif.: 35 91 70 30

e-post: post-tkr@tekomrev.no

Distriktskontor:

Postboks 83, 3833 Be

TIf.: 35 05 90 00

Foretaksregisteret:

985 867 402

Vår ref.: i 9/70/tork
Deres ref.:
Arkivkode :73301 7

Vurdering av oppdragsansvarlig revisors uavhengighet - forvaltningsrevisjon

Kommuneloven § 79 og revisjonsforskriften stiller krav til vandel, uavhengighet og objektivitet
hos revisor.

I følge revisjonsforskriften § 15 skal oppdragsansvarlig revisor hvert år, og ellers ved behov, avgi en
skriftlig egenvurdering av sin uavhengighet til kontrollutvalget. Kirsti Torbjørnson er
oppdragsansvarlig revisor for forvaltningsrevisjonsprosjekter som Telemark kommunerevisjon IKS
gjennomfører i Tokke kommune. Egenvurdering av uavhengighet og objektivitet følger ved lagt.

Vandelsattest er dokumentert ved ansettelse i Telemark kommunerevisjon IKS.

Skien, 14.01.2019
Telemark kommunerevisjon IKS

Mette Nilsen
sekretær

JLJkb9

Ved/egg: Skrift/ig egenvurdering av uavhengighet og objektivitet

5/19 Uavhengighetserklæring 2019 - forvaltningsrevisjon - Tokke kommune - 19/02582-1 Uavhengighetserklæring 2019 - forvaltningsrevisjon - Tokke kommune : Tokke kommune - uavhengighetserklæring 2019

Vedlegg: Skriftlig egenvurdering av uavhengighet og objektivitet for
forvaltningsrevisjonsprosjekt i Tokke kommune

Pkt 1: Undertegnede har ikke ansettelsesforhold hos andre arbeidsgivere enn i Telemark
Ansettelsesforhold kommunerevisjon IKS

Pkt 2: Medlem i Undertegnede er ikke medlem av styrende organ i noen virksomhet som Tokke
styrende organer kommune deltar i.

Pkt 3: Delta eller inneha Undertegnede deltar ikke i eller innehar funksjoner i annen virksomhet som kan føre
funksjoner i annen til interessekonflikt eller svekket tillit til rollen som revisor.
virksomhet, som kan
føre til interessekonflikt
eller svekket tillit
Pkt 4: Nærstående Undertegnede har ikke nærstående som har en tilknytning til Tokke kommune som har

betydning for uavhengighet og objektivitet.

Pkt 5: Rådgivnings- eller Undertegnede har ikke ytet rådgivnings- eller andre tjenester som er egnet til å påvirke
andre tjenester som er min habilitet overfor Tokke kommune.
egnet til å påvirke
revisors habilitet
Pkt 6: Tjenester under Undertegnede har ikke ytet tjenester overfor Tokke kommune som hører inn under
kommunens egne kommunens egne ledelses- og kontrolloppgaver.
ledelses- og
kontrolloppgaver
Pkt 7: Opptre som Undertegnede opptrer ikke som fullmektig for Tokke kommune.
fullmektig for den
revisjonspliktige
Pkt 8: Andre særegne Undertegnede kjenner ikke til andre særegne forhold som er egnet til å svekke tilliten
forhold til uavhengighet og objektivitet.

Skien, 14.01.2019
Telemark kommunerevisjon IKS

t(ç ‘A1f’k
Kirsti Torbjørnson
oppdragsansvarlig for forvaltningsrevisjon

6/19 Årsmelding for kontrollutvalet 2018 - Tokke kommune - 19/00160-1 Årsmelding for kontrollutvalet 2018 - Tokke kommune : Årsmelding for kontrollutvalet 2018 - Tokke kommune

1

Arkivsak-dok. 19/00160-1
Sakshandsamar Marianne Lundeberg

Saksgang Møtedato

Tokke kontrollutval 05.03.2019

Årsmelding for kontrollutvalet 2018 - Tokke kommune

Forslag frå sekretariatet:
Årsmelding for kontrollutvalet 2018 vert vedtatt og send kommunestyret.

Tilråding til kommunestyret:

Kommunestyret tek Årsmelding for kontrollutvalet 2018 til vitande.

Bakgrunn for saka:
Kontrollutvalet skal etter kommunelova § 77, punkt 6, informere kommunestyret om sitt arbeid.

Saksopplysningar:
Årsmeldinga oppsummerer utvalets viktigaste aktiviteter gjennom 2018, og gje eit bilete av utvalets

formelle rolle, instruks, forholdet til revisjonen og sekretariatet. Kontrollutvalet gir kvar år ei uttale til

kommuneregnskapet. Etter forskrift for kontrollutval, skal kontrollutvalet rapportere om resultatet av

gjennomførte forvaltningsrevisjonsprosjekt og selskapskontroll. Dette må sjåast i samanheng med

vedtatte planar for året 2018.

Vurdering frå sekretariatet:
Sekretariatet legg fram årsmeldinga for 2018 for godkjenning i utvalet. Årsmeldinga vil bli sendt over til

kommunestyret til orientering.

Vedlegg:

 -årsmelding for kontrollutvalet 2018 – Tokke kommune

6/19 Årsmelding for kontrollutvalet 2018 - Tokke kommune - 19/00160-1 Årsmelding for kontrollutvalet 2018 - Tokke kommune : Årsmelding for kontrollutvalet 2018 -Tokke kommune

Temark

Agder og Telemark

Kontrollutvalgssekretariat IKS

Årsmelding for kontrollutvalet
2018

Tokke kommune

6/19 Årsmelding for kontrollutvalet 2018 - Tokke kommune - 19/00160-1 Årsmelding for kontrollutvalet 2018 - Tokke kommune : Årsmelding for kontrollutvalet 2018 -Tokke kommune

Side 1 av 6

1. INNLEIING

Kontrollutvalet gir med dette ei samla årsmelding for aktiviteten i 2018. Årsmeldinga skal gi eit

bilde av utvalet si formelle rolle, instruks, forhold til revisjonen og sekretariatet og dei viktigaste

saker som er behandla i år. Kontrollutvalet gir kvart år uttale til kommunerekneskapen, adressert

til kommunestyret. Etter forskrift for kontrollutval, skal kontrollutvalet årleg rapportere om

resultatet av gjennomførte forvaltningsrevisjons prosjekt og selskapskontroll. Bestemminga må

sjå

ast i samanheng med vedtekne planar og vert presentert på denne måten for året 2018.

2. SAMANSETTING AV KONTROLLUTVALET

Kontrollutvalet er valt av kommunestyret og skal i kommunestyret sin stad føre tilsynet med den

kommunale forvaltninga. Alle kommunar og fylkeskommunar er pliktige til å velje eit

kontrollutval. Kommunestyret kan foreta nyval av kontrollutvalets medlemmer i valperioden,

men da må heile utvalet veljast på nytt. Reglar for val av medlemmer til kontrollutvalet er

fastsette i eiga forskrift. Det er strenge avgrensingar i kven som er valbare til utvalet.

Medlem og varamedlem 2018:

Medlem Varamedlem
Leiar Olav Godtland (AP)
Nestleiar Alf Jul Jakobsen (KRF)
Medlem Anne Gro Damkås (AP)
Medlem Steinar Mandt (SP)
Medlem Siv Reidun Eide (SP)

Magni Sæther (SP)
Torgrim Otterholt (SP)
Sigvart Asle Lie (H)
Einar Hovden (AP)
Mette Lillegård (AP)

Kommunelova krev at minst eitt av medlemmene skal veljast blant kommunestyret sine

medlemmer. Departementet har tolka det slik at det gjeld ved konstituering.

3. RAMMER FOR KONTROLLUTVALET SITT ARBEID

Etter Kommunelova § 77 er kommunestyret pålagt å opprette eit eige kontrollutval som skal stå

for løypande tilsyn og kontroll med den kommunale forvaltninga og dei folkevalde organa som

kommunestyret har oppretta. Tilsynet og kontrollen skjer i kommunestyret sin stad.

Kommunelova § 77 slår fast:

«Kontrollutvalget skal påse at kommunens eller fylkeskommunens rekneskaper blir revidert
på en betryggende måte. Kontrollutvalget skal videre påse at det føres kontroll med at den
økonomiske forvaltning foregår i samsvar med gjeldende bestemmelser og vedtak, og at det
blir gjennomført systematiske vurderinger av økonomi, produktivitet, måloppnåelse og

6/19 Årsmelding for kontrollutvalet 2018 - Tokke kommune - 19/00160-1 Årsmelding for kontrollutvalet 2018 - Tokke kommune : Årsmelding for kontrollutvalet 2018 -Tokke kommune

Side 2 av 6

virkninger ut fra kommunestyrets eller fylkestingets vedtak og forutsetninger
(forvaltningsrevisjon).

Kontrollutvalget skal påse at det føres kontroll med forvaltningen av kommunens eller
fylkeskommunens interesser i selskaper m.m. ”

Kontrollutvalet sine oppgåver er i utgangspunktet gitt i kommunelova § 77, og i forskrift om
kontrollutval av 15.06.2004, men kommunestyret kan konkret be utvalet utføre særskilte
tilsynsoppgåver på deira vegner. Kontrollutvalet si hovudoppgåve er å føre tilsyn og kontroll med
den kommunale forvaltninga på vegner av kommunestyret og sjå til at kommunen har ei
forsvarleg revisjonsordning. Kontrollutvalet skal ifølgje kommunelova sørge for mange oppgåver
som vi vil komme nærmare inn på seinare.

4. OPPLÆRING OG KURS

Det vert stadig stilt større krav og forventningar til kontrollutvalet sin kompetanse, både frå det

politiske miljø og kommunen sine innbyggarar. Endra regelverk gjer det nødvendig å legge til

rette for opplæring og kursverksemd for alle medlemmer av kontrollutvalet. Kunnskap om

kontrollutvalet si rolle, oppgåver og lovverk er nødvendig for å utføre dei oppgåvene som går

fram av lov og forskrift. Slik opplæring og kursverksemd kan skje lokalt (haust og vår konferanse i

regi av Temark) eller gjennom sentrale tilbod. Kontrollutvalet vert blant anna årleg invitert til

landskonferansen for kontrollutval i regi av Norges kommunerevisorforbund (NKRF) og

fagkonferansen til Forum for kontroll og tilsyn (FKT). Dette er ei viktig samling for å tilføre

kontrollutvalet ny kunnskap, og det er ein arena der kontrollutvalsmedlemmer frå heile landet

kan møtast og drøfte saker og arbeidsmetodar.

5. SEKRETARIAT

Kommunen er medeigar i Agder og Telemark kontrollutvalssekretariat IKS (Temark). Temark har
sekretariatsoppdraget for 31 kommunar og 3 fylkeskommunar i Vest-Agder, Aust-Agder og
Telemark. Temark er med det et av landets største kontrollutvalssekretariat. Sekretariatet har
åtte tilsette og fast sekretær for kontrollutvalet er Marianne Lundeberg.

Sekretariatet skriv saksframstillingar, hjelper kontrollutvalet i praktisk tilrettelegging og

oppfølging av møte og med oppfølging av vedtak. I arbeidet er sekretariatet bindeleddet mellom

utval og revisjonsselskap, og utfører oppgåver på vegne kontrollutvalet.

6/19 Årsmelding for kontrollutvalet 2018 - Tokke kommune - 19/00160-1 Årsmelding for kontrollutvalet 2018 - Tokke kommune : Årsmelding for kontrollutvalet 2018 -Tokke kommune

Side 3 av 6

6. REVISJON

Kommunen er medeigar i, og har avtale om levering av revisjonstenester med Telemark

kommunerevisjon IKS. Revisjonen leverer revisjonstenester til 21 kommunar. Selskapet hjelper

kommunen med rekneskapsrevisjon, forvaltningsrevisjon, selskapskontroll og rådgiving.

Oppdragsrevisor er Ingebjørg Nordby Vibeto, oppdragsansvarleg revisor er Ottar Kleppe og

oppdragsansvarleg forvaltningsrevisor er Kirsti Torbjørnson.

7. ØKONOMI

For å utøve sin funksjon på ein god måte har kontrollutvalet lagt vekt på å be kommunestyret om

økonomiske rammer som mogleggjer den aktiviteten som det vert lagt opp til i møte- og

arbeidsplanen. Kontrollutvalet er i tråd med kommunelova pålagt å utarbeide budsjettforslag for

kontroll- og tilsynsverksemda i kommunen.

Rekneskapstala for den samla kontroll- og tilsynsverksemda i kommunen kjem fram av

kommunens samla årsrekneskap.

Kontrollutvalet vil få lagt fram ei eiga sak som går på økonomien knytt til kontroll- og

tilsynsverksemda, slik at kontrollutvalet kan halde seg oppdatera på utvalets økonomiske stilling,

i tillegg til kostnadane til sekretariat og revisjon.

Budsjett 2019 og rekneskap 2018

Konto Tekst Framlegg 2019 Regnskap (1)

1058 Trekkpl. løn, skyss og kost * 0 723,00

1080 Godtgjersle folkevalde 45 000 27 621,00

1081 Utvalsmedlemmer 9 000 0,00

1099 Arbeidsgjevaravgift 6 000 3 004,00

0 Lønsutgifter inkl. refusjon 60 000 31 348,00

1101 Mediainnkjøp 0 3 500,00

1102 Fagtidsskrift, bøker 0 8 105,00

1115 Matvarer 0 1 687,00

1120 Anna forbruksmateriell/tenester 47 000 5 865,00

1150 Opplæring, kurs 20 000 18 143,00

1160 Skyss- og kostgodtgjersle 4 004 4 571,00

1173 Reiseutgifter (ikkje oppgavepl.) 0 603,00

1-2 Kommunal eigenproduksjon 71 004 42 473,00

1375 Kjøp frå IKS - kommunen deltakar 721 000 678 652,00

3 Overføringar 721 000 678 652,00

1429 Mva-kompensasjon 996 694,00

4 Tilskott 996 694,00

1729 Mva-komp. drift -996 -694,00

7 Refusjonar eks. sjukel.refusjon -996 -694,00

104 Kontrollutval og revisjon 852 004 752 473,00

6/19 Årsmelding for kontrollutvalet 2018 - Tokke kommune - 19/00160-1 Årsmelding for kontrollutvalet 2018 - Tokke kommune : Årsmelding for kontrollutvalet 2018 -Tokke kommune

Side 4 av 6

8. KONTROLLUTVALET SITT ARBEID – MØTE OG SAKER

Kontrollutvalet har i 2018 gjennomført 4 møte og handsama 28 saker. I likskap med andre
folkevalde organ er som hovudregel møta opne. Sakskart, saksdokument og protokollar vert
løypande lagt ut på kommunen og sekretariatet sine heimesider (www.temark.no).

Utvalet ynskjer å ha oppdatert informasjon om kommunen si verksemd, og samtidig gjere sin
eigen funksjon meir kjent. Administrasjonen har ved fleire høve blitt invitert til kontrollutvalet
for å orientere om forskjellige verksemdsområder i kommunen.

Kontrollutvalet ønsker å være synleg og ha god kontakt med leiinga i kommunen. Rådmannen
eller representantar for rådmannen har deltatt på fleire av utvalet sine møte, noko
kontrollutvalet oppfattar som ein styrke i sitt arbeid.

Ein stor del av kontrollutvalet si saksbehandling omfattar forhold utvalet er pålagt å arbeide med,
gjennom krav i kommunelova § 77 og forskrift om kontrollutval. Kva for fokus utvalet vel i dei
ulike arbeidsoppgåvene er det i stor grad opp til utvalet å definere sjølv. Kontrollutvalet kan etter
oppmoding frå kommunestyret, etter innspel frå innbyggarar eller på eige initiativ ta opp forhold
ved kommunen si verksemd, som kan knytast til utvalet sitt tilsynsarbeid. Kontrollutvalet er også
opptatt av korleis kommunen følger opp rapportar frå andre tilsyn.

Saker handsama i kontrollutvalet:

 Protokoll frå sist møte (eiga sak i kvart møte)

 Innkallingar (eiga sak i kvart møte,)

 Referatsaker / Eventuelt (eiga sak i kvart møte)

 Orientering frå revisjonen (eiga sak i kvart møte)

 Orientering ABB Bygg As

 Bestilling av prosjektplan – offenlige anskaffingar

 Uavhengighetserklæring 2018 - forvaltningsrevisjon - Tokke kommune

 Årsmelding for kontrollutvalet 2017 - Tokke kommune

 Årsrekneskap og årsmelding 2017 for Tokke kommune - Uttale frå kontrollutvalet

 Eigarskapsmeldingar og retningsliner for eigarstyring i Tokke kommune

 Årsrapport med rekneskap 2017 frå skatteoppkrevjar og kontrollrapport

 Orientering om dialog og føring av protokoll i Tokke kommune

 Prosjektplan- Eigarskap i Tokke – gjennomføring av eigarskapsmelding og tilrådingar om

eigarstyring

 Prosjektplan –anskaffingar i Tokke kommune

 Forvaltningsrevisjon/selskapskontroll av renovasjonsteneste, feiing og branntilsyn

 Overordna revisjonsstrategi for rekneskapsrevisjon 2018 - Tokke kommune

 Vurdering av oppdragsansvarlig revisors og oppdragsrevisors uavhengighet

 Budsjett for kontroll, tilsyn og revisjon 2019 - Tokke kommune

 Attendemelding - Forvaltningsrevisjonsprosjekt - Økonomistyring -Tokke kommune

 Kommunal registrering av psykisk utviklingshemma og grunnlag for kompensasjon frå

staten - Tokke kommune

 Orientering om Tokke kommune sitt budsjett for 2019

 Møte- og arbeidsplan 2019 for Tokke kontrollutval

6/19 Årsmelding for kontrollutvalet 2018 - Tokke kommune - 19/00160-1 Årsmelding for kontrollutvalet 2018 - Tokke kommune : Årsmelding for kontrollutvalet 2018 -Tokke kommune

Side 5 av 6

9. REKNESKAPSREVISJON

Revisjon av årsrekneskapen er ein heilt sentral del av kommunen sin eigenkontroll. Revisor skal gi

tryggleik for at ein kan stole på informasjonen kommunen gir om økonomien sin. Dette er ei

viktig oppgåve. Revisor er ein uavhengig og objektiv tredeperson som gjennom sine kontrollar

kan avdekke og førebygge feil og manglar i den økonomiske rapporteringa. Revisor vil i tillegg

rettleie kommunen for å bidra til å førebygge og avdekke feil og underslag.

Kontrollutvalet skal sjå til at kommunen blir revidert på ein tryggjande måte. Utvalet er derfor

avhengig av at revisor gir tilstrekkeleg rapportering om revisjonsarbeidet. At kontrollutvalet og

revisor har ein god dialog og god forståing av kvar deira oppgåver, er ein viktig føresetnad for å

vere trygg på at revisjonsarbeidet blir forsvarleg utført.

Kontrollutvalet registrerer at revisors arbeid med å utføre rekneskapsrevisjon dei siste åra er blitt

meir omfattande, spesielt knytt til dei mange attestasjonsoppgåvene som vert utført på vegner

av staten og andre offentlege organ. I tillegg til å gje skildringar og uttaler mottar kontrollutvalet

jamleg i møte informasjon om utført rekneskapsrevisjon. Kontrollutvalet har ved fleire høve gitt

utrykk for at det vert gjort mykje godt arbeid innanfor området rekneskapsrevisjon og at dei er

nøgde med måten revisjonen løyser oppdraget på.

10. FORVALTNINGSREVISJON

Forvaltningsrevisjon er eit verktøy som kommunestyret og kontrollutvalet skal bruke for å sikre

at kommunen blir driven på ein måte som tar vare på innbyggarane sine behov og rettar best

mogeleg. Forvaltningsrevisjon er ei av de pålagte oppgåvene til kontrollutvalet. Gjennom

forvaltningsrevisjon kan kontrollutvalet undersøke om kommunen følgjer regelverk, når fastsette

mål, og om ressursane blir forvalta på ein effektiv måte.

Kontrollutvalet har vore delaktig i val av tema og utforming av problemstillingar basert på ei

risiko- og vesentlegheitsvurdering, innanfor dei rammene som er gjevne av kommunestyret.

Kontrollutvalet er delegert mynde til å bestemme korleis avsette ressursar til forvaltningsrevisjon

skal nyttast, og revisjonen har gjennomført forvaltningsrevisjonen i tråd med faglege krav i løpet

av valperioden.

Sjølv om det er spesifikke krav til gjennomføring av ein forvaltningsrevisjon, er det viktig at

kontrollutvalet involverer seg i val av problemstillingar, avgrensingar og tilnærming.

Forvaltningsrevisjon gir kontrollutvalet mogelegheita til å gå i djupna i ulike saksforhold, innan

eitkvart verksemdsområde i kommunen. Forvaltningsrevisjon vil derfor kunne ha høg nytteverdi,

både i utvalet si kontrollverksemd, og i kommunen sin internkontroll og forbetringsarbeid.

Kontrollutvalet skal minst ein gong i valperioden og seinast innan utgangen av året etter at

kommunestyret er konstituert, utarbeide ein plan for forvaltningsrevisjon. Planen skal vedtakast

av kommunestyret sjølv, men kommunestyret kan delegere til kontrollutvalet å gjere endringar i

planperioden.

6/19 Årsmelding for kontrollutvalet 2018 - Tokke kommune - 19/00160-1 Årsmelding for kontrollutvalet 2018 - Tokke kommune : Årsmelding for kontrollutvalet 2018 -Tokke kommune

Side 6 av 6

Tokke kommune har ei ramme på 4 prosjekt i valperioden, noko avhengig av omfanget på dei

ulike prosjekta. Planen ble sendt kommunestyret for godkjenning. Kommunestyret har seinare

handsama planen. Kontrollutvalet vurderar årleg omfanget av forvaltningsrevisjonen og legger

evt. endringar/tillegg som det er trong for fram for kommunestyret.

Se punkt 8, saker handsama i kontrollutvalet for kva forvaltningsrapportar som er levera. Bestilt

og fylgd opp i 2018.

11. SELSKAPSKONTROLL

Selskapskontroll er ei av dei pålagte oppgåvene til kontrollutvalet og er eit viktig verkemiddel for

å sikre at selskapa vert underlagt demokratisk styring og kontroll.

Telemark kommunerevisjon IKS la fram plan for selskapskontroll 2016-2020 i 2016 for
kontrollutvalet. Kontrollutvalet vurderer årleg omfanget av selskapskontroll og legger evt.
endringar/tillegg som det er behov for fram for kommunestyret.

Se punkt 8, saker handsama i kontrollutvalet for kva selskapskontrollar som er levera. Bestilt og

fylgd opp i 2018.

12. KONKLUSJON OG AVSLUTTANDE KOMMENTAR

Kontrollutvalet si årsmelding for 2018 vert med dette lagt fram for kommunestyret til

orientering. Ved å sjå årsplan og årsmelding for 2018 i samanheng, kan kommunestyret sjå om

dei vedtekne oppgåvene og målsettingane for kontrollutvalet er eller blir følgde opp.

Tokke, 05.03.2019

Olav Godtland Marianne Lundeberg

Leiar Sekretær

7/19 Referatsaker 05.03.2019 - Tokke kontrollutval - 19/00034-1 Referatsaker 05.03.2019 - Tokke kontrollutval : Referatsaker 05.03.2019 - Tokke kontrollutval

1

Arkivsak-dok. 19/00034-1
Sakshandsamar Marianne Lundeberg

Saksgang Møtedato

Tokke kontrollutval 05.03.2019

Referatsaker 05.03.2019 - Tokke kontrollutval

Forslag frå sekretariatet:
Sakene vert tekne til vitande.

Saksopplysningar:

 Betraktningar frå NKRF sin kontrollutvalskonferanse 30-31.01.2019 på Gardermoen.

 FKT – Fagkonferanse 04-05. Juni 2019 Kristiansand

8/19 Eventuelt 05.03.2019 -Tokke kontrollutval - 19/00042-1 Eventuelt 05.03.2019 -Tokke kontrollutval : Eventuelt 05.03.2019 -Tokke kontrollutval

1

Arkivsak-dok. 19/00042-1
Sakshandsamar Marianne Lundeberg

Saksgang Møtedato

Tokke kontrollutval 05.03.2019

Eventuelt 05.03.2019 -Tokke kontrollutval

Forslag frå sekretariatet:

Saksopplysningar:

	Tokke kontrollutval (05.03.2019)
	Saksliste
	Møteinnkalling
	1/19 Godkjenning av møteinnkalling 05.03.2019

	Møteprotokoll
	1/19 Godkjenning av protokoll 27.11.2018
	Protokoll Tokke kontrollutval 27.11.2018

	Saker til behandling
	1/19 Tokke kommune sin implementering av GDPR
	Datatilsynets 10 punkter

	2/19 Eigarskapskontrollrapport – eigarstyring - Tokke kommune
	Tkr-rapport om eigarskap i Tokke kommune

	3/19 Forvaltningsrevisjonsrapport anskaffingar i Tokke kommune
	733 019 Anskaffingar i Tokke

	4/19 Orientering frå revisor 05.03.2019 - Tokke kontrollutval
	5/19 Uavhengighetserklæring 2019 - forvaltningsrevisjon - Tokke kommune
	Tokke kommune - uavhengighetserklæring 2019

	6/19 Årsmelding for kontrollutvalet 2018 - Tokke kommune
	Årsmelding for kontrollutvalet 2018 -Tokke kommune

	7/19 Referatsaker 05.03.2019 - Tokke kontrollutval
	8/19 Eventuelt 05.03.2019 -Tokke kontrollutval

