

Kommunledningskontoret

Torggatan 19, Box 80

548 22 HOVA

Tel: 0506-360 00

www.gullspang.se

POLICY FÖR UPPHANDLING

OCH INKÖP

GULLSPÅNG KOMMUN

Antagen av kommunfullmäktige

2017-06-21 § 103

Dnr: KS 2017/373

Revideras

2

Innehåll
Policy för upphandling och inköp .. 3

1. Syfte .. 3

2. Ansvarsfördelning ... 3

3. Grundförutsättningar ... 4

4. Affärsmässighet och affärsetik .. 4

5. Sociala krav ... 4

6. Miljökrav ... 4

7. Uppföljning ... 5

3

Policy för upphandling och inköp
Denna policy omfattar samtliga Gullspångs kommuns förvaltningar, som i detta

dokument benämns kommunen. Policyn gäller all upphandling, det vill säga även vid

direktupphandling.

Med upphandling avses anskaffning av varor, tjänster eller entreprenader via köp,

leasing, hyra eller hyrköp.

Till policyn finns tillämpningsanvisningar som mer i detalj tydliggör upphandlings-

och inköpsprocessen.

1. Syfte

Att kommunen på ett professionellt sätt ska bedriva all upphandlingsverksamhet och

säkerställa kommunens behov av varor och tjänster.

Att upphandling är en strategisk uppgift med ett kommungemensamt intresse.

Att upphandling ska vara ett medel för att styra samhället mot en långsiktig hållbar

konsumtion.

Att all upphandling skall baseras på en helhetssyn som är till nytta för hela kommunen.

Kommunens gemensamma bästa har alltid företräde före enskild verksamhets intresse.

2. Ansvarsfördelning

Kommunstyrelsen har det strategiska ansvaret för all upphandling inom Gullspångs

kommun.

Verkställande av upphandlingsverksamheten genomförs av en extern part (Mariestads

kommun).

För kommunens upphandling avseende bygg- och anläggningsentreprenader, samt

tjänster som hör till dessa, ansvarar Tekniska nämnden.

Verksamhetschef ansvarar för att upphandlings- och inköpsprocessen följs inom den

egna verksamheten.

4

3. Grundförutsättningar

3.1 All upphandling av varor och tjänster ska ske enligt gällande

upphandlingslagstiftning och antagna regler och tillämpningsanvisningar för

upphandling inom Gullspångs kommun.

3.2 Upphandlings- och inköpsprocessen ska präglas av effektivitet och kompetens.

3.3 Kommunens storlek som upphandlande myndighet ska utnyttjas genom att

ramavtal upprättas för varor och tjänster inom alla områden där så är möjligt och

lämpligt. Tecknade ramavtal är tvingande och ska följas av alla kommunanställda.

3.4 All upphandling av varor och tjänster ska ske i nära samverkan mellan

upphandlings- och verksamhetskompetens.

3.5 Upphandlingar ska, så långt det är möjligt, utformas så att såväl mindre som större

företag har möjlighet att lämna anbud och delta i konkurrensen.

3.6 De fördelar som en samordnad upphandling kan ge ska tillvaratas. Samordning kan

ske mellan verksamheter, kommuner, kommunala bolag, kommunalförbund, landsting

eller statlig myndighet där samordningsvinster kan uppnås.

4. Affärsmässighet och affärsetik

Upphandling ska ske i konkurrens samt präglas av affärsmässighet och objektivitet på

det sätt som föreskrivs i upphandlingslagstiftningen. Kommunen ska i sina

upphandlingar ställa relevanta krav, vara tydlig, behandla alla anbudsgivare lika samt

göra upphandlingarna kända på marknaden.

Begreppet affärsetik innefattar både affärsmässighet och att ge alla leverantörer samma

förutsättningar, men även i övrigt ett etiskt agerande. Leverantörer och anbudsgivare

ska kunna känna trygghet i relationen som uppstår under upphandlingsprocessen. Det

är viktigt att anställda inte på något sätt skaffar sig förmåner i samband med

upphandlingar.

5. Sociala krav

Vid upphandling ska entreprenör/leverantör följa de deklarationer och konventioner

som undertecknats av Sverige inom områdena mänskliga rättigheter, arbetsrätt och

arbetsmiljöhänsyn.

6. Miljökrav

I upphandlingarna ställs miljökrav med utgångspunkt från miljöbalkens kapitel 2 om

hänsynsregler.

5

Kommunens antagna miljödokument ska alltid beaktas vid upphandling under

förutsättning att de inte strider mot upphandlingslagstiftningen.

7. Uppföljning

Denna policy är antagen av fullmäktige och bör revideras en gång per mandatperiod.

