
1

Upphandlingsmanual
för HR processer

2

© HRK - Sveriges Branschförening för Human Resourse Konsulter 2014

3

Innehållsförteckning

Tänk på detta innan du beslutar om leverantör inom HR området 4

Inledning 6

Tips inför en upphandling 9

Att granska olika metoder i ett anbud 10

Övriga bedömningsvariabler att inkludera i värdering av anbud 15

Något om offentlig upphandling 16

Se även:
http://www.hrk.org/Filer/HRK-etiska-varderingar.pdf

http://www.hrk.org/Filer/HRK-Testpolicy.pdf

Upphandlingsreglerna – en introduktion,
Konkurrensverket ISBN 978-91-88566-09-6 (tryck) eller
http://www.kkv.se/upload/Filer/Trycksaker/Infomaterial/Upphandlings-
reglerna.pdf

4

Tänk på detta innan du beslutar
om leverantör inom HR området:
Vad skall upphandlas?

Rekrytering (Executive Search, annonserad rekrytering etc.)
Utveckling (utbildning, grupp - och teamutveckling,
test- och metodutveckling etc.)
Avveckling (coachning, outplacement etc.)

Hur granskar man olika metoder i ett anbud?

Metoderna i stort
• standardiserade metoder (standardiserade intervjuer,
 psykologiska test etc.)
• icke standardiserade metoder (professionella skattningar,
 observationer etc.)

Bedömningskriterier
Har externa experter bedömt företagets metoder och
gått i god för dessa t.ex. genom en auktorisationsprocess?

5

Kontrollera särskilt:

• Generell beskrivning av metoderna (bakgrund, syfte, målgrupp etc.)
• Vilka områden metoderna bör användas i
• Domäner, variabler eller skalor (maximal prestation, typiskt utförande,
 arbetsklimatet, effektivitet etc.)
• Teoretisk grund för metoderna
• Målgrupper (generell vuxen population eller mera specificerade grupper)
• Tidsåtgång för att användning av metoderna
• Etiska överväganden
• Procedur och genomförande
• Källor för den vetenskapliga bedömningen (manualer, artiklar etc.)
• Validiteten
• Reliabilitet
• Validitet och reliabilitet i förhållande till konsekvenser av metodernas användning
• Etiska riktlinjer (företaget bör följa officiella etiska riktlinjer)
• Utbildning (graden av utbildning på de metoder som används vid uppdrag)
• Referenser (organisationer och företag som anlitat konsultföretaget)
• Registreringsbevis, F-skattesedel, SKV 4820, utdrag ur kreditupplysning
 samt innehav av ansvarsförsäkring
• Företaget bör vara underställd någon form av sanktionssystem (kan t.ex.
 mista legitimation eller auktorisation)

6

Inledning
Syftet med denna skrift är att underlätta för personalchefer, inköpare, upphandlare
med flera att kvalitetssäkra upphandlingsprocessen gentemot konsultföretag inom
HR området.

Vad skall upphandlas?
Första och främst är det viktigt att man tar ställning till vad som egentligen ska
upphandlas.
Här följer några verksamhetsområden som kan vara aktuella för upphandling.

Rekrytering - exempel på tjänster inom området:
- Executive Search
- Övrig rekrytering via sökning (Search)
- Annonserad rekrytering
- Kandidatutvärdering/urval
- Styrelserekrytering

Utveckling – exempel på tjänster inom området:
- Utbildning
- Ledarutveckling
- Grupp - och teamutveckling
- Introduktion av medarbetare
- Stresshantering
- Coachning
- Assessment Center
- Talent Management
- Performance Management
- Test- och metodutveckling

Avveckling – exempel på tjänster inom området:
- Coachning
- Intervjuträning
- Karriärrådgivning
- Outplacement

7

Inom några av vidstående områden förekommer stor begreppsförvirring. Därför
följer nu definitioner av några centrala begrepp.

Executive Search/Headhunting
Executive Search är en rekryteringsmetod som ofta används vid rekrytering av
chefer och kvalificerade specialister/nyckelpersoner. Metoden innebär att sökning-
en efter kandidater genomförs systematiskt med hjälp av olika kontaktnät, direkt
marknadskartläggning, genomgång av databaser (både företagsinterna och ex-
terna) och Internet. Executive Search kännetecknas just av den direkta marknads-
kartläggningen och är därmed inte enbart en sökning i interna databaser eller egna
kontaktnät. Kompetensen som söks är ofta specifik vilket gör att antalet lämpliga
kandidater är begränsat och att tänkbara kandidater sannolikt har ett bra arbete
och därmed inte söker nytt arbete för stunden. Metoden är även lämplig när man
av olika skäl önskar göra en mer konfidentiell rekrytering. Sökandet efter kvalifice-
rade kandidater genomförs antingen av konsulten själv eller av en särskilt utbildad
person, en så kallad researcher.

Search
Ett begrepp som ofta har olika definitioner. För att särskilja Search från Executive
Search bör begreppet Search används i de fall då rekryteringsföretaget endast
söker efter kandidater i det egna nätverket eller i den egna kandidatbasen.

Annonserad rekrytering
En rekryteringsmetod där kandidater attraheras att söka en ledig position genom
annonsering i press och/eller andra media såsom radio/TV/Internet. Används ofta
då de kandidater som söks, kan finnas i många olika branscher och på ett stort
geografiskt område. Metoden omfattar ofta annonsutformning, mediaval, mottag-
ande och besvarande av annonssvar, information till sökande, sortering och rang-
ordning av ansökningar samt urval för att finna de bästa kandidaterna bland dem
som sökt. Ett adderande motiv för annonserad rekrytering är värdet av att synas i
olika media med sitt företag t.ex. för att bygga ett varumärke.

8

Grupp- och teamutveckling
Med grupp- och teamutveckling i arbetslivet avses insatser som syftar till att skapa
effektivitet i en arbetsgrupp. För att skapa effektivitet i en arbetsgrupp behöver bl.a.
frågor kring struktur och samverkan klargöras.

Strukturfrågor kan bl.a. beröra:
• Identitet – vad ska gruppen göra, för vilka och på vilket sätt?
• Vilka är visionerna och målen för verksamheten – på längre och kort sikt?
• Hur ser de olika rollerna och ansvarsfördelningen ut – vilka mandat att agera har
 medlemmarna i gruppen?
• Hur hanteras möten – innehåll, frekvens, struktur, ledarskap?

Samverkansfrågor kan bl.a. beröra:
• Hur samarbetar man i gruppen?
• Hur ger och tar man feedback?
• Vilka ”spelregler” för samverkan finns?
• Hur bygger och bevarar man tillit?

Teambuilding
Med teambuildning avses aktiviteter som syftar till att stärka sammanhållningen i en
grupp. Det brukar ofta involvera aktiviteter som, problemlösning, olika strapatser eller
utmaningar med tävlingsmoment där samarbete och användande av gruppens samlade
resurser behövs för att klara utmaningarna. Personlighetstester kan också användas i
teambuildingsyfte.

9

Tips inför en upphandling
Vad bör ingå i ett anbud:

• bakgrund	
• uppdraget	
• uppgifter om anbudsgivaren	
• anbudet	
• leveransgodkännande	
• kommersiella villkor	
• avtalsperiod och volym	
• pris		
• betalningsvillkor	
• ändringar och tillägg	
• överlåtelse av avtal	
• leveransstörningar och vite	
• hävning och skadestånd	
• tvist		
• sekretess	
• force majeure	
• prövning av anbud	
• allmän information om upphandlingen	
• villkor vid lämnande av anbud	
• sekretess	
• förfrågningar	

10

Att granska olika metoder
i ett anbud
Bakgrund
Dessa riktlinjer berör främst metoder som används vid organisationsförändringar,
rekrytering och urval, intern omplacering och befordran, för bedömning av arbets-
prestationer, vid assessment center och bedömningar i samband med yrkesväg-
ledning och rådgivning. Metoderna har oftast som syfte att mäta psykologiska
funktioner i någon form hos individer eller grupper av individer.

Grovt uppdelat kan metoderna vara:
• standardiserade metoder såsom standardiserade intervjuer, psykologiska
 test, standardiserade observationer
• icke standardiserade datainsamlingsprocedurer och metoder som intervjuer,
 professionella skattningar, självskattningar och observationer.

Bedömningskriterier
Några bedömningskriterier är mer viktiga för en professionell användning av olika
metoder än andra. Bedömningen bör utgå ifrån varje metods specifika egenart
och användningsområde då det gäller att avgöra värdet av ett bedömningskriteri-
um. Vissa kriterier, som för vissa metoder kan vara helt avgörande, kan för andra
metoder vara icke relevanta.
Det är en mycket stor fördel om anbudsgivaren kan visa att externa experter be-
dömt företagets metoder och gått i god för dessa t.ex. genom en auktorisations-
process. En sådan extern bedömning innebär att inköpsprocessen kvalitetssäkras
ytterligare.

11

Bedömning
Först och främst måste man bedöma om den information som beskriver metoderna
t.ex. vad gäller syfte, målgrupp och utförande är tillräcklig och om den vilar på sund
vetenskaplig grund.
Förutom en bedömning av kvaliteten i dessa metoder ska också information om
annat som kan påverka metodernas tillförlitlighet bedömas som t.ex. hur tolkning
och uppföljning av resultat görs.

Den information, som krävs för bedömningen, bör finnas tillgänglig i skriftlig doku-
mentation. Denna dokumentation bör innehålla en beskrivning av de substantiella
delarna av metoderna i form av manualer men även annat tilläggsmaterial kan vara
viktigt t.ex. i form av publicerade vetenskapliga artiklar.

Om det är metoder från ett annat land men som finns i svenska versioner ska
bedömningen i första hand utgå från de svenska versionerna. Om svenskt material
saknas bedöms de internationella. Vid sådan bedömning bör dock dokumentation
finnas som visar att de svenska versionerna i syfte, målgrupp, innehåll, utförande
etc. överensstämmer med de utländska förlagorna.

Metoder med en kvalitativ ansats har ibland kritiserats för att metodernas giltig-
het och kvalitet är svårare att bedöma än kvantitativa. Förespråkare för kvalitativa
metoder hävdar dock att strävan efter att finna generella kriterier för bedömning
av dessa metoder strider, i viss mån, mot grunden för den kvalitativa ansatsen där
man ofta fokuserar på det subjektiva och det unika till skillnad för det objektiva och
generella. Det finns dock bättre och sämre sätt att redovisa metoderna på. Den
grundläggande principen bör vara den s.k. fullständighetsprincipen. Den innebär att
allt det som en extern bedömare, t.ex. en upphandlare, behöver veta för att kunna
bedöma metodernas kvalitet skall redovisas – alla teoretiska överväganden, syften,
instruktioner avseende genomföranden etc.

12

Användbara kriterier för bedömning av metoder inom HR området
(vilka de flesta inte skiljer sig mellan kvantitativa och kvalitativa metoder)

Generell beskrivning av metoderna
En beskrivning av metoderna i allmänna ordalag för att ge en översikt om metoder-
nas bakgrund, syfte, målgrupp och annan information.

Vilka områden metoderna bör användas i
Med område avses de situationer, funktioner, behov etc. som är aktuella för meto-
derna. Metoderna kan omfatta flera områden eller vara avgränsade till ett område.

Domäner, variabler eller skalor
Om begreppen är tillämpbart bör man kunna se vilka domäner, variabler eller
skalor som ingår i metoderna. Terminologin kan variera mycket men kan vara av
typen maximal prestation (t.ex. generell begåvning eller specifika förmågor), typiskt
utförande (t.ex. personlighet – state, trait, typ), arbetsrutiner, arbetsklimatet, trivsel,
effektivitet etc.

Teoretisk grund för metoderna
I dokumentationen bör finnas en god beskrivning av metodernas teoretiska och
vetenskapliga bakgrund.

Målgrupper
I dokumentationen ska anges för vilken population metoderna är avsedd för och
utprövad på – t.ex. generell vuxen population eller mera specificerade grupper t.ex.
chefer, tekniker, säljare etc.

Tidsåtgång för att användning av metoderna
Exakta tidsangivelser är inte alltid möjligt att uppge. Avsikten bör dock vara att man
ska få en ungefärlig uppfattning om vilken tid som krävs för att använda metoderna.

Etiska överväganden
Man bör beröra eventuella etiska överväganden som påverkar användandet av me-
toderna t.ex. i vilka fall man inte, av etiska skäl, bör använda metoderna.

13

Procedur och genomförande
Procedur och genomförande bör vara en klar och tydlig beskrivning av hur metoderna
används i kronologisk ordning.

Källor för den vetenskapliga bedömningen
Den vetenskapliga kvaliteten ska bedömas utifrån den bifogade dokumentationen och i
första hand från data från svenska förhållanden. Finns dokumentation från andra länder
bör dessa beaktas. De källor från vilka de vetenskapliga beläggen är hämtade ska noga
anges (se avsnittet referenser nedan).

Kriterier för bedömning av metoderna i stort

Det bör finnas information om:
• vad metoderna är avsedda för och varför de har konstruerats på det sätt som gjorts
• eventuell utförd standardiseringsprocedur t.ex. om standardiseringsstickprovens
 storlek och population
• eventuella normgruppers storlek och beskrivning av normpopulationen	
• reliabiliteten (homogenitets- och stabilitetsmätningar) med förklaring av
 dess relevans och metodernas generaliserbarhet (se mer om reliabiliteten nedan)
• validiteten (se mer om validiteten nedan).
• hur eventuella poäng ska tolkas, hur förkommande normativa mätningar
 ska förstås och hur relationer mellan olika skalor hanteras
• hur återkoppling bör presenteras till de individer som man använt metoderna på
• studier på köns- och etnisk bias, med lämpliga varningar gällande användnings-
 områden och generalisering av validiteten
• vilka man kan använda metoderna på och vilka individer man inte bör göra detta med
 motiveringar för begränsningar (olika handikapp, grad av läskunnighet etc.)
• referenser till relevant vetenskaplig litteratur som metoderna stödjer sig på.	
			

14

Validiteten
Generellt menar man med god validitet frånvaron av sytematiska mätfel. Validering av
en metod ska ses som en process där man söker bevis för att den teori och empiri
som är förhärskande inom metodernas användningsområde stödjer användandet av
metoderna och att de tolkningar och slutsatser som dras utifrån metoderna är riktiga
och tillförlitliga. Validiteten ska härvidlag bedömas utifrån den samlade bevismängden
som finns tillgänglig och, sålunda, värderas i relation till metodernas användningsom-
råde. Presentation av olika korrelationsberäkningar är här inte avgörande för bedöm-
ning av metodernas validitet.

Reliabilitet
God reliabilitet definieras vanligtvis som frånvaron av slumpmässiga mätfel och rör
precisionen i metoderna. Reliabiliteten i en metod bygger på att man söker minimera
risken för slumppåverkan genom att säkerställa metodernas precision genom t.ex.
klara och tydliga anvisningar, tydligt definierade mål etc. En helt reliabel metod går
aldrig att uppnå i praktiken men ju tydligare och klarare t.ex. beskrivningarna under
punkten Procedur och genomförande (se ovan) är ju större är möjligheten att säker-
ställa en god reliabilitet. Reliabiliteten bör bedömas i relation till vilka konsekvenserna
blir av metodernas användning t.ex. vid organisationsförändringar. Är följderna av
resultatet av en metods användning mycket stora och avgörande för enskilda indivi-
der bör stora krav ställas på att detta inte påverkas av slumpen eller andra ovidkom-
mande faktorer.

Validitet och reliabilitet i förhållande till konsekvenser av metodernas användning
När en metod ska användas bör det också finnas vetenskapliga studier som visar
att de beslut och de konsekvenser som följer på användning av metoderna också
är relevanta. Här handlar det om att bedöma belägg för att de effekter och resultat
metoderna ger också ger vägledning om lämpliga insatser och förändringar. Om inte
dokumentationen redovisar belägg i termer av validitet och reliabilitet så måste det
finnas någon annan form av bevis på metodernas tillförlitlighet och giltighet.

Referenser
Idén med referenser är främst att styrka det som påstås i en redogörelse. När det
gäller att bedöma en metod så ska man lätt kunna hitta den publikation eller den källa
som det refereras till. Därför ska man referera till publicerade verk och inte till källor
som utomstående inte kan få tillgång till t.ex. företagsinterna rapporter.

15

Övriga bedömningsvariabler att
inkludera i värdering av anbud
Etiska riktlinjer
Det är viktigt att anbudsgivaren kan visa dels att man följer någon form av officiel-
la etiska regler och dels att man omfattas av någon form av sanktionssystem om
man bryter mot dessa. Det kan vara Psykologförbundets, HRK:s eller någon annan
etablerad organisations etiska riktlinjer. Sanktionssystemen är oftast stegvisa där
någon form av varning är det första steget och indragen legitimation eller uteslut-
ning är den yttersta sanktionen.

Utbildade på de metoder och verktyg som används vid uppdrag
Det räcker oftast inte med att anbudsgivaren bedyrar att företagets anställda är
välutbildade utan detta måste kunna bevisas i form av t.ex. examina, certifiering,
auktorisation m.m. Även här är det en styrka om anbudsgivaren kan visa att ex-
terna experter bedömt företagets och de anställdas kompetens och gått i god för
den. En sådan extern bedömning kan säkerställa en etiskt och vetenskapligt god
metodanvändning med bl.a. syftet att skydda enskilda individer från missbruk av
test och testresultat.

Andra bedömningsvariabler
- att anbudsgivaren kan uppvisa referenser från olika organisationer och företag
 som anlitat konsultföretaget under de senaste åren.

- att anbudsgivaren kan uppvisa registreringsbevis, F-skattesedel, SKV 4820,
 utdrag ur kreditupplysning samt innehav av ansvarsförsäkring.

16

Något om offentlig upphandling
Offentlig upphandling regleras av tre lagar:
- för den klassiska sektorn (SFS 2007: 1091), i dagligt tal LOU
- för försörjningssektorn (SFS 2007:1092), i dagligt tal LUF
- samt lagen om valfrihet (SFS 2008:962), i dagligt tal LOV.

Lagarna reglerar all upphandling som genomförs vid statliga myndigheter, kommuner och
landsting samt deras bolag (nedan kallad myndigheten). Upphandlingen leder antingen
till ett kontrakt avseende specificerade tjänster eller upprättande av ramavtal för senare
avrop. Upphandling ska ske när upphandlingens värde överstiger det tröskelvärde som
EU-kommissionen fastställt (EU-direktiven 2004/17/EG och 2004/18/EG).

Över tröskelvärdet finns fyra förfaranden vid upphandlingen:
- öppet
- selektivt
- förhandlat upphandling
- konkurrenspräglad dialog.

Under tröskelvärdet finns fyra förfaranden:
- förenklat upphandling
- urvalsupphandling
- direktupphandling
- konkurrenspräglad dialog.

17

Fem viktiga principer vid upphandling

Upphandlingsprocessen ska genomsyras av:
Transparens vilket bl.a. innebär att anbudsgivarna ska kunna förutse hur deras
anbud kommer att bedömas. Detta innebär bl.a. att kriterierna för utvärdering av
anbuden ska konkretiseras. Kriterierna får rangordnas efter hur viktiga och bety-
delsefulla de är men man får inte senare ändra kriterierna eller lägga till nya.

Likabehandling vilket innebär att alla anbudsgivare ska ha tillgång till samma in-
formation och beredas möjlighet att delta i anbudsförfarandet på lika villkor vilket
även leder till att alla anbudsgivare bedöms på enhetligt vis.

Ömsesidigt erkännande vilket betyder att den upphandlande myndigheten ska
respektera de lagar och förordningar, utbildningar och examina etc., som gäller i
anbudsgivarens hemland.

Icke-diskriminering vilket innebär att upphandlingen inte får påverkas av nationali-
tet eller regionala hänsyn. Diskriminering på grund av t.ex. etnicitet eller religion får
inte heller ske.

Proportionalitet vilket betyder att den upphandlande myndigheten inte får ställa
ohemula krav på anbudsgivarna. Kraven ska vara i proportion till vad genomför-
andet av kontraktet kräver. Man får inte heller ställa krav på tjänster som inte är
relevanta i upphandlingen.

18

Former av ramavtal
Ramavtal innebär att ett avtal upprättas mellan upphandlande myndighet och an-
budsgivare som sedan ligger till grund för framtida avrop (inköp eller hyra) eller för
förnyad konkurrensutsättning.
Ramavtal kan sålunda tillämpas på två olika sätt:
- avrop för inköp eller hyra med alla villkor fastställda i ramavtalet
- förnyad konkurrensutsättning där prisvillkor och, i vissa fall, andra villkor kan
 förändras.

Avrop, som omfattas av ramavtal, innebär att varor och tjänster kan anskaffas utan
att upphandling behöver göras i varje enskilt fall. Beställaren på myndigheten kan
direkt avropa de varor eller tjänster som omfattas av ramavtalet till de i ramavtalet
överenskomna villkoren t.ex. vad gäller priser. Avrop ska då ske från den leverantör
som enligt avropsordningen ska användas för avropet.

Förnyad konkurrensutsättning är en form av miniupphandling och innebär att:
- förfrågningsunderlag för upphandlingen tas fram där kraven från upphandlingen
 av ramavtalet inte väsentligt ändrats
- alla leverantörer som tilldelats ramavtal för aktuellt område och som kan
 genomföra det aktuella kontraktet får delta
- sista anbudsdag ska anges
- anbudsöppning sker vid angivet tillfälle
- utvärdering sker som dokumenteras i en utvärderingsrapport
- anbudsgivarna meddelas vem som tilldelats kontraktet.

Förnyad konkurrensutsättning genomförs ibland som en elektronisk auktion där
anbudsgivarna bl.a. ges tillfälle att, under auktionens gång, förbättra sina anbud.
Alla anbudsgivare informeras successivt om nivåerna på inkomna anbud men inte
om vilka som deltar i auktionen.

19

Direktupphandling
Direktupphandling används vid inköp eller hyra där det sammanlagda ordervärdet
för myndigheten under ett år understiger 15% av tröskelvärdet. Ett högre belopp
kan tillåtas om stöd för undantaget finns i LOU.
En marknadsundersökning ska genomföras innan upphandlingen påbörjas för att
underlätta att finna det för myndigheten ekonomiskt mest fördelaktiga alternativet.
All direktupphandling ska dokumenteras. Dokumentationen ska bl.a. innehålla
motivering för val av leverantör, prisuppgifter, resultat av marknadsundersökningen
och den skriftliga beställningen.

Förenklad upphandling
Förenklad upphandling får användas vid inköp eller hyra av varor och tjänster när
ordervärdet understiger tröskelvärdena och innebär vanligtvis att:
- upphandlingen annonseras i en allmänt tillgänglig elektronisk databas eller
 annonseras på annat sätt
- alla leverantörer har rätt att delta i upphandlingen
- förfrågningsunderlaget, med en klar och tydlig en kravspecifikation, ska vara
 skriftligt
- de kriterier som har betydelse vid hur anbuden kommer att utvärderas ska tydligt
 anges
- anbuden från anbudsgivare ska vara skriftliga.
- alla anbudsgivare ska skriftligen informeras om vald leverantör och anledningen
 till detta innan avtal upprättas eller beställning görs
- upphandlingen ska dokumenteras och arkiveras. Dokumentationen ska omfatta
 annons, förfrågningsunderlag med kravspecifikation, anbud, öppningsprotokoll,
 anbudsutvärdering, tilldelningsbeslut och avtal/beställning.

20

Urvalsupphandling
Urvalsupphandling kan användas vid inköp av varor och tjänster när ordervärdet
understiger tröskelvärdet och när antalet tänkbara anbudsgivare är stort.

Förfrågningsunderlaget ska vara skriftligt. En tydlig kravspecifikation ska ingå i
förfrågningsunderlaget. De kriterier som har betydelse vid hur anbuden kommer
att utvärderas ska tydligt anges. Anbud och offerter från anbudsgivare ska vara
skriftliga.

Urvalsupphandling ska annonseras i en publik elektronisk databas och alla le-
verantörer har rätt att ansöka om att få delta. Myndigheten väljer därefter ut ett
begränsat antal leverantörer enligt i förväg angivna kriterier som sedan inbjuds att
lämna anbud.

Alla anbudsgivare ska skriftligen informeras om vald leverantör och anledningen
till detta innan avtal upprättas eller beställning görs. All urvalsupphandling ska
dokumenteras och arkiveras. Dokumentationen ska omfatta annons, förfrågning-
sunderlag med kravspecifikation, anbud, öppningsprotokoll, anbudsutvärdering,
tilldelningsbeslut och avtal/beställning.

Konkurrenspräglad dialog
Konkurrenspräglad dialog är ett förfarande där varje leverantör kan begära att få
delta och där den upphandlande myndigheten för en dialog med de anbudssö-
kande. Konkurrenspräglad dialog kan användas om det som ska upphandlas inte
direkt går att beskriva. Förhandlingen kan komma sedan att ske i flera steg för att
successivt minska antalet anbudsgivare.

Upphandling över tröskelvärdet
För upphandling över tröskelvärdet, gäller följande:
Upphandling över tröskelvärdet tillämpas vid inköp av varor och tjänster, med
undantag för vissa tjänstetyper som förtecknas i bilaga till LOU, när ordervärdet
överstiger tröskelvärdet och i det fall ramavtal inte finns för anskaffningsområdet.

21

Fyra olika processer kan tillämpas:

Öppet förfarande innebär att alla får delta

Selektivt förfarande innebär att ett angivet antal anbudssökande väljs ut för att
sedan inbjudas att lämna anbud. Selektivt försvarande motsvaras av urvalsupp-
handling under tröskelvärdet.
Förhandlat förfarande kan användas t.ex. om det som ska upphandlas inte går att
exakt beskriva eller vid tilläggsbeställning som bara kan utföras av en leverantör.
Konkurrenspräglad dialog kan användas om det som ska upphandlas inte direkt
går att beskriva. Förhandlingen kan komma sedan att ske i flera steg för att suc-
cessivt minska antalet anbudsgivare.

Upphandling över tröskelvärdet ska annonseras i EU:s upphandlingsdatabas (Ten-
ders Electronic Daily). I och med att upphandlingen påbörjas annonseras den och
efter avslutad upphandling meddelas resultatet i en efterannonsering. Alla leveran-
törer har rätt att delta i upphandlingen.

Anbudstid är minst 40 dagar förutsatt att alla handlingar i förfrågningsunderlaget
finns elektroniskt tillgängliga för nedladdning direkt efter annonseringen. För övriga
fall hänvisas till lagtexten. Vid påskyndat förfarande kan anbudstiden förkortas
men sju dagar.

Begäran om anbud ska vara skriftlig. En tydlig kravspecifikation ska ingå i förfråg-
ningsunderlaget. De kriterier som har betydelse vid hur anbuden kommer att utvär-
deras ska tydligt anges. Anbud och offerter från anbudsgivare ska vara skriftliga.
Beslut om leverantör, tilldelningsbeslut, ska basera sig på inkomna anbud. För-
handling är ej tillåten utom vid olika former av förhandlad upphandling och konkur-
renspräglad dialog.
Alla anbudsgivare ska skriftligen informeras om vald leverantör och anledningen till
detta innan avtal upprättas eller beställning görs
All upphandling ska dokumenteras och arkiveras. Dokumentationen ska omfatta
annons, anbudsinfordran med kravspecifikation, offerter, anbudsöppningsproto-
koll, anbudsutvärdering, tilldelningsbeslut, avtal/beställningsskrivelse och avslutan-
de annons.

22

Överprövning
Överprövning till förvaltningsdomstol kan ske av upphandlingsärenden.

Vid all upphandling, utom direktupphandling och förnyad konkurrensutsättning
föreskriver LOU att, alla anbudsgivare ska informeras om tilldelningsbeslutet. En
anbudsgivare kan inom tid som den upphandlande myndigheten angivit, och som
ska vara minst inom 10 dagar, ansöka om överprövning av beslutet i förvaltnings-
domstol.
En anbudsgivare kan överpröva om avtal är ingånget på grunder i strid mot LOU
och avtalet ska då ogiltigförklaras. Upphävs ett avtal ska alla pengar, varor och
tjänster återgå till ursprunglig part om detta är möjligt.

Marknadsundersökning
Marknadsundersökningen utförs för att kartlägga vilka leverantörer som säljer
de varor/tjänster som ska anskaffas, vilka funktioner, kompetenser m.m. som är
rimliga att kräva och ungefärlig prisnivå. Diskussioner med leverantörer, mässbe-
sök, presentationer, demonstrationer och praktiska tester av varor/tjänster m.m.
får normalt endast göras i samband med marknadsundersökningen.

Förfrågningsunderlag
Förfrågningsunderlaget är till för att anbudsgivare ska veta vilka krav som ställs
på dem, på efterfrågade varor/tjänster och på vilka grunder deras anbud kommer
att utvärderas. Observera att det endast är det som angetts i förfrågningsunderla-
get som får användas vid utvärderingen, varken mer eller mindre.

Ett förfrågningsunderlag innehåller bl.a. en kravspecifikation. I förfrågningsun-
derlaget används skall-krav som minimikrav, vilket betyder att anbud som inte
uppfyller samtliga skall-krav normalt förkastas. Syftet med skall-krav är att lyfta
fram de krav som är viktiga för t.ex. prestanda, kapacitet, tillgänglighet, kompe-
tens och utförande. Bör-krav används för egenskaper som är önskvärda och ger
ett mervärde. Gemensamt för samtliga krav är att de måste vara tydliga och lätta
att utvärdera. Det får inte vara någon tveksamhet om var gränsen går för att ett
krav är uppfyllt.

23

Anbudsutvärdering
Anbud utvärderas antingen enligt lägsta pris, dvs. den anbudsgivare som uppfyller
miniminivån (samtliga skall-krav) och har det lägsta priset vinner upphandlingen, eller
enligt ekonomiskt mest fördelaktigt anbud. I det senare fallet sammanvägs pris och
bör-krav för de anbudsgivare som uppfyllt miniminivån (samtliga skall-krav) enligt den
modell som angetts i förfrågningsunderlaget. Den anbudsgivare som har det ekono-
miskt mest fördelaktiga anbudet vinner upphandlingen.

Tilldelningsmeddelande
Alla anbudsgivare meddelas vilken eller vilka anbudsgivare som vunnit upphandlingen.
En utvärderingsrapport som sammanfattar utvärderingen bifogas tilldelningsmedde-
landet. En anbudsgivare har rätt att ansöka om överprövning av beslutet om vinnande
anbudsgivare i förvaltningsrätten. Rätten kan besluta:

• att upphandlingen är korrekt utförd
• att upphandlingen får avslutas först sedan rättelse gjorts
• att upphandlingen måste göras om.

Som en följd av detta kan avtal inte signeras innan överprövningstiden på tio dagar har
löpt ut. Sker ett överklagande kan avtal inte signeras förrän 10 dagar efter domstols
beslut vunnit laga kraft.

Avtal
När överprövningstiden passerats kan avtal med vinnande anbudsgivare signeras.
Därmed kan avtalet börja gälla.

Arkivering
När upphandlingen är avslutad diarieförs och arkiveras alla dokument rörande upp-
handlingen av upphandlingsenheten. Även konversationer med anbudsgivarna under
anbudstiden och utvärderingen skall arkiveras.

24
© HRK - Sveriges Branschförening för Human Resourse Konsulter 2014

http://www.hrk.org

