

NR FYRA
2017

MAGASINET

EN TIDNING FRÅN
HUSBYGGNADSVAROR
HBV FÖRENING

JURISTKRÖNIKA:

Viktigt med säker information

KNI:

Insamling i kvarteret

Hållbara dagar
den 1–2 mars

AVTAL

Aktuell information om HBVs avtal

MEDARBETARE

Inköpscontroller sökes

LEDARE

Vi är en viktig syskonskara

HBV


HBV
AVTAL


Hos oss blir du supernöjd, annars får du pengarna tillbaka!

Professionell tvättstugeutrustning är vi specialister på. I vårt kompletta sortiment finns allt som behövs i tvättstugan. Bland annat tvättmaskiner, torktumlare, torkskåp, torkrumsutrustning, manglar och tillbehör. Och vi har nöjda kunder. 9 av 10 svarar att det är **mycket troligt** att de väljer PODAB igen.

Vill du bli riktigt nöjd med din tvättstuga ska du prova oss. Vi har infört Supernöjd Kundgaranti. Är du inte supernöjd får du helt enkelt pengarna tillbaka.

Kontakta oss idag!

Ring 031-752 01 55 eller besök www.podab.se/kundgaranti.

*"Jag är jättenöjd med
PODAB. De har varit
grymma."*

*Lars Jansson,
SGS Studentbostäder*


Specialister på professionell tvättstugeutrustning sedan 1945

Viktig syskonskara

EFTER MÅNGA BRA möten med er som medlemmar börjar jag nu känna att jag bättre kan förstå era utmaningar och vad vi som en del av er inköpsfunktion kan bidra med för att hjälpa er bygga långsiktigt hållbara värden. Jag börjar även se vilka möjligheter som finns i den enskilda medlemmens påverkan i sitt sammanhang, i mötet med sina hyresgäster men även vilken inverkan bolaget har i relationen till den marknad det lever och verkar i.

KOMBINATIONEN AV UTMANINGAR och möjligheter är ett spänningsfält där mycket energi samlas. Det är energi som möjliggör för små företag att kunna leverera tjänster till bolaget. Det är energi som ger nöjda hyresgäster som har ett boende som ger dem både trygghet och stabilitet – pelare som sedan bildar grunden för resten av livet som familj och arbete vilar på. Men det är också i det stora sammanhanget där bolaget både är en öppen och ödmjuk kamrat som alltid är beredd att dela med sig till sin syskonskara i medlemsfamiljen oavsett fråga.

Det är dessutom den starka marknadskraften som har möjlighet att påverka för att utveckla men även förändra marknaden vi alla verkar på. För mig har mina cirka 50 möten under mitt första halvår gett mig insikter som än mer stärker min tro om att vi har än mer att vinna, än mer att nå i vårt arbete när vi gör det som en stor samlad syskonskara där vi alla delar värderingar och grundläggande behov.

ETT SÄTT ATT beskriva HBVs roll i denna resa är formen för en ny affärsplan, en affärsplan som ska upp för beslut i vår styrelse i början på december. I den finns de ledstjärnor vi behöver för att kunna vara det vi önskar, vill och strävar efter, en del av er inköpsfunktion.

Vi ses!

Johan Almesjö, VD, HBV


”
Bolaget är en öppen och ödmjuk kamrat”


UPPHANDLINGSDAGEN.

Årets Upphandlingsdag hölls den 19 oktober i Stockholm.

INNEHÅLL

4 Se upp för felköp!

– Det är viktigt att medlemsbolagens inköp är korrekta, säger Maria Moniér Melin, administrativ chef på HBV, som i detta nummer tar upp frågor värda att tänka på.

7 Elin ska bli upphandlare

– Upphandlingsdagen var en bra start för mig, där fick jag träffa både medlemmar och leverantörer, säger Elin Larsson som praktiserat på HBV.

7 Hållbara dagar 2018

Med fokus på energi, miljö och hållbarhet hålls Hållbara dagar i Stockholm nästa år. Boka in den 1–2 mars!

8 Upphandlingsdagen 2017

På Upphandlingsdagen i regi av HBV deltog representanter från 26 medlemsbolag, avtalsleverantörer, gästföreläsare och HBVs egen personal.

20 HBV-avtal

Elkraft 18-134 och Elkraft 2 18-134-2 är två av de ramavtal som nu är klara. Dessutom är flera ramavtal på gång.

HBV

HBV, Box 5199
121 18 Johanneshov
Tel: 08-556 765 00
Epost: info@hbv.se
Webb: www.hbv.se

Ansvarig utgivare:
Johan Almesjö

Utgiven:
December 2017

Omslagsfoto:
San Sac

Produktion: The Factory of Design
Epost: info@thefactoryofdesign.se
Webb: www.thefactoryofdesign.se

Redaktör: Lars Abelin
Epost: lars@thefactoryofdesign.se

Redaktionsråd: Hanna Sternhall,
Therese Borg, Ola Kroon, Ulf Lindblom

Annonsbokning:
Tel: 08-610 06 33
Epost: annons@tfod.se

Tryck: åtta45


Kalendern

Här kan du se några av de aktiviteter som HBV anordnar eller är med på.

Upphandlingsdagarna 31 jan–1 feb 2018

Upphandlingsdagarna på Kistamässan i Stockholm är Sveriges största årliga konferens och mötesplats för dig som berörs av och vill utvecklas inom svensk och europeisk offentlig upphandling. Under två heldagar tar du del av nyheterna och de goda exemplen. Du erhåller årligen ny nödvändig kunskap och viktiga nycklar för att säkerställa fortsatt goda offentliga affärer i framtiden.

Hållbara dagar 2018 1–2 mars 2018

HBV-träff på Quality Hotel Globe i Stockholm med fokus på energi, miljö och hållbarhet. Träffen som anordnas av HBV vänder sig till dig som arbetar med förvaltning, drift, inköp, entreprenadfrågor, teknik och byggprojekt.

För mer info om aktiviteterna: hbv.se

Utgivningar av HBV-magasinet 2018

22 mars: nr 1
14 juni: nr 2
20 september: nr 3
12 december: nr 4


Se upp för felköp!

– Det är viktigt att medlemsbolagens inköp är korrekta, säger Maria Moniér Melin, administrativ chef på HBV, som här tar upp frågor som är väl värda att tänka på.

Är du säker på att ni gör rätt inköp och att era inköp är korrekta? Är du säker på att ingen obehörig gör inköp via våra avtal på era kundnummer som ni sedan får betala för? Är du säker på att era beställare ger rätt information vid köp och beställer rätt på våra avtal?


Maria Moniér
Melin

– Frågorna är många och svaren är egentligen rätt enkla, säger Maria Moniér Melin. Har ni tydliga och enkla beställningsrutiner som era anställda följer är risken mindre för er, men om ni inte har full kontroll ut i era beställarled är risken stor att det sker felköp.

Med felköp menas allt från att det köps fel varor på fel avtal till att obehö-

riga har kommit över era kundnummer eller referensnummer och leverantören inte säkerställer att den som beställer är den som är kopplad till referensen.

– Tack vare vårt nya affärssystem har vi uppmärksammat att detta är ett vanligare scenario än vad vi tidigare har trott och det är helt oberoende av storlek på medlemsbolag, säger hon.

ÄR NI INTRESSERADE av hur ni ska gå tillväga för att förebygga dessa situationer kan ni kontakta henne via epost maria.monier.melin@hbv.se.

– Vi hjälper er med att ordna allt från en kostnadsfri utbildning på plats hos er till tips och råd på vägen, säger hon. Vi finns till för er och vill underlätta för framtida inköp. Såväl för våra medlemmar som för våra leverantörer. ■


Tack för förtroendet och ett gott samarbete!

Vi tackar våra kunder för trevligt samarbete och ser fram mot att få fortsätta att leverera vitvaror till allmännyttan under 2018. Vi vill också passa på att önska alla en god jul och ett riktigt gott nytt år!

Vi finns nära dig

Vill du veta mer om våra produkter och få råd om vad som passar i din fastighet? Våra distriktschefer svarar på alla dina frågor och ser till att du får den bästa lösningen för dina behov.


Mats Götsten Sinclair
070-540 21 50
mats.gotsten@electrolux.com
Göteborg


Peter Nilsson
070-524 11 10
peter.nilsson@electrolux.com
Göteborg


Arpad Kardos
070-524 55 70
arpad.kardos@electrolux.com
Malmö


Magnus Lindén
073-885 75 04
magnus.linden@electrolux.com
Malmö


Hans Johansson
070-643 86 54
hans.johansson@electrolux.com
Nyköping


Bengt Högström
070-510 28 03
bengt.hogstrom@electrolux.com
Stockholm


Lukas Lundblad
072-187 85 98
lukas.lundblad@electrolux.com
Stockholm


Tobias Friedrich
070-141 02 27
tobias.friedrich@electrolux.com
Stockholm


Mats Öhgren
070-602 88 00
mats.ohgren@electrolux.com
Sundsvall


Hundratusentals hyresgäster längtar efter nya kök

Vi har nytt avtal som nummer 1 inom Köksförnyelse*

Modexa bygger nya kök på ett smartare sätt – lönsammare, enklare och miljövänligare.

Vi bevarar och arbetar med kvarboende på ett sätt som gör det enklare för såväl hyresgäst som för fastighetsägare.

Modexa är marknadsledare. Vi har tillverkat och installerat kök i 30 år, idag ca 10 000 kök årligen, vilket genererat stor kunskap och erfarenhet. Modexa har haft avtal med HBV i över 20 år och vi fortsätter att anta utmaningen!

Låt oss presentera vad vi kan göra för er – en bra affär för fastighetsägaren, hyresgästen och miljön.

Tel 033-23 22 00 • www.modexa.se • info@modexa.se

* 16-140 Köksförnyelse och inredningssnickerier med leverans och montage (M)

Del A, luckor lackade

Del B, luckor laminat

Del C, Förnyad konkurrensutsättning med leverans inkl. montage

Del D, Projektuppdrag med leverans inkl. montage och samordning

* 16-140 Köksförnyelse och inredningssnickerier med leverans (L). Enbart produkter.

Del E, luckor lackade

Del F, luckor laminat

Del G, Förnyad konkurrensutsättning med leverans

modexa
kitchen makeover®


Elin ska bli upphandlare

Elin Larsson har fått plats som praktikant på HBV.

– Upphandlingsdagen var en bra start för mig, där jag fick träffa både medlemmar och leverantörer, säger hon.

Den 16 oktober började Elins praktikperiod och bara tre dagar senare arrangerade HBV årets Upphandlingsdag. Under åtta veckor är hon på HBV för att lära sig praktiskt om allt som rör offentliga upphandlingar. Och det är just Offentlig upphandlare som utbildningen heter som hon går.

Det är en tvåårig Yh-utbildning (yrkeshögskoleutbildning) på Frans Schartaus Handelsinstitut. Det är en anrik skola som startade redan 1865 och i dag ligger på Södermalm i Stockholm.


Elin Larsson, praktikant på HBV.

Frans Schartaus drivs sedan 1952 i Stockholms stads regi, med bibehållen inriktning på ekonomi och handel. Utbildningarna sker i nära samarbete med företag i Stockholms näringsliv.

Elin går nu andra termen. Hon ingår i den kull av förstagångselever som går den nystartade utbildningen Offentlig upphandlare. Förutom de åtta veckorna praktik andra terminen ingår även 16 veckors praktik under slutterminen.

– Det är en jättebra utbildning, säger Elin Larsson. Det är bra att man får praktikperioder för att komma in i arbetet. Bra är också att lärare och föreläsare kommer från näringslivet eller offentlig sektor.

Hur kom det sig att du vill bli upphandlare?

– Jag har tidigare jobbat 15 år i resebranschen men kände att det var dags att byta bana. Jag har en vän


I slutet av oktober deltog HBVs Hanna Sternhall, strategisk kommunikator, och Ludvig Prebner, upphandlingskonsult, på en arbetsmarknadsträff på Frans Schartaus Handelsinstitut. De presenterade HBVs verksamhet och möjligheterna till praktik för främst eleverna på utbildningen Offentlig upphandlare.

som jobbade på Huddinge kommun, som sa att det är brist på offentliga upphandlare och att det vore ett yrke som skulle passa mig. Och när jag väl hittade utbildningen så kändes den intressant. Jag vill ju ha en utbildning där man har möjlighet till jobb, så klart.

Vad är det som lockar med yrket?
– Först och främst att lyckas med att göra en bra affär. Att göra ett gott jobb hela vägen, processen är ju lång.

Hur trivs du på HBV?

– Jättebra! Dagarna går fort, kollegorna är fantastiska och jag känner att jag lär mig mycket rent praktiskt. ■

HÅLLBARA DAGAR I STOCKHOLM 2018

Varmt välkommen till HBV-träffen Hållbara dagar med fokus på energi, miljö och hållbarhet. Träffen vänder sig till dig som arbetar med förvaltning, drift, inköp, entreprenadfrågor, teknik och byggprojekt.

Du guidas till energismarta lösningar för boendemiljöer med hjälp av HBVs avtal. Tillsammans med experter och leverantörer presenteras miljövänliga och hållbara produkter och synsätt, spännande ny forskning och inte minst praktiska exempel från verkligheten.

Aktuellt program presenteras inom kort på HBVs hemsida.

Plats: Quality Hotel Globe, Stockholm

Tid: 1–2 mars 2018

Pris: 1 950 kr

Logi: Hotellrum finns reserverade men bekostas av deltagaren

Anmälan: Senast 31 januari 2018 till therese.borg@hbv.se

NYA HBV-MEDLEMMAR

AB Ängelholmslokaler, Huddinge Samhällsfastigheter AB och Surahammars kommun är nya medlemmar i HBV, vilket innebär att medlemsantalet ökat till 334.

AB Ängelholmslokaler är ett dotterbolag till AB Ängelholmskem som är medlemmar sedan 1989.

Huddinge Samhällsfastigheter bildades som nytt bolag i oktober när Huge Fastigheter delades upp i två bolag: Huge Bostäder AB och Huddinge Samhällsfastigheter.

Surahammars kommun ligger i Västmanland och har cirka 10 000 invånare, varav drygt 6 000 bor i tätorten.


Upphandlingsdagen

Flera tips att tänka på

– Jag är jättepositiv till hela dagen och har fullt med anteckningar om vad man bör tänka på inför en upphandling.

Kontors- och servicechefen Elisabeth Hedman, Alfta-Edsbyns Fastighets AB, var mycket nöjd med Upphandlingsdagen i höstas. Hon var en av representanterna från de 26 medlemsbolag som deltog.

TEXT LARS ABELIN FOTO ANGELICA SÖDERBERG

Arets Upphandlingsdag hölls den 19 oktober på World Trade Center i Stockholm. Förutom representanterna från medlemsbolagen deltog sju avtalsleverantörer, inbjudna gästföreläsare och representanter från HBVs egen personal. Johan Almesjö, VD på HBV, inledde med att betona viken och styrkan som finns hos medlemsbolagen:

- Var femte svensk bor i allmännyttan. HBVs cirka 330 medlemsbolag har totalt cirka 840 000 lägenheter. Det är stort, det ger ett stort ansvar och stora möjligheter.

JURIDISKA FRÅGOR GÄLLANDE nya arbetsrättsvillkor och avtalsfrågor i offentlig upphandling belystes av advokaterna Per-Ola Bergqvist, Foyen Advokatfirma, och Kristian Pedersen, Advokatfirman Kahn Pedersen.

Per-Ola Bergqvist redogjorde för de nya arbetsrättsliga villkoren, som gäller sedan den 1 juni 2017 och regleras i LOU, 17 kap 2–5 §.

- Leverantörer måste fullfölja krav på angivna villkor om lön, semester och arbetstid för de

arbetstagare som utför arbete, berättade han.

I väntan på regler och föreskrifter tipsade han om att rekommendationer vad gäller nya kraven finns att hitta på Upphandlingsmyndighetens hemsida – framtagna av fackförbund och arbetsgivare.

Kristian Pedersen lyfte fram att det är viktigt att välja rätt arbetsätt när du ska göra en upphandling:

- Upphandlaren måste ta fram avtal med rimliga proportioner, som känns juste. Motsatsen är obalanserade avtal, som innebär för hårt ställda krav på leverantören, för höga vitesnivåer och obegränsat skadeståndsansvar.

APPLIKATIONSSPECIALISTEN Magnus Rehnström på Visma TendSign beskrev den elektroniska processen vad gäller avtal, avrop, publicering och kommunikation. Han poängterade att offentliga upphandlingar numera måste vara elektroniska, enligt LOU.

- Framtiden innebär en ökande mobilitet, förutspådde han, med genomslag för elektronis-

Johan Almesjö, VD på HBV, inledde Upphandlingsdagen.


ka system och en högre grad av samspel mellan olika system. Inom 3–5 år kommer de flesta avtal att signeras med elektronisk signatur.

Helena Rosén Andersson, nyblivet justitieråd på Högsta förvaltningsdomstolen, redovisade några principiellt viktiga rättsfall på upphandlingsområdet. Hon gav också upphandlare ett konkret tips:

– Rensa bort onödiga krav i förfrågningsunderlaget, så slipper ni förkasta anbudsgivare!

Portgruppen var representerad i form av Henri Hupe, ordförande, och Linnéa Ahlén, branschansvarig. De presenterade branschorganisationen som ett kunskapsnav inför upphandlingar.

Från Nacka kommun höll Sebastian Nordgren ett föredrag med rubriken Inköpsmognad för offentlig sektor. Han återkom ofta till ordet ”Tillsammans”:

– Tillsammans är superviktigt för att skapa goda affärer. Upphandlarnas uppgift är att jobba tillsammans med verksamheterna. Vi har också som mål att jobba närmare med våra leverantörer, med marknaden.

INSPIRATÖREN JOHNNY SUNDIN, Tankefabriken, försökte få deltagarna att inte vara rädda för förändringar utan i stället omfamna dem och se dem som något som inte är farligt och dessutom som något som kan leda till något gott.

Inspiratören Johnny Sundin uppmånade deltagarna att vara öppna för förändringar.

– Var öppna för förändringar! Tänk ”det kan lika gärna gå bra”! Det gäller att våga lämna sina komfortzoner, sade han.

Ola Kroon, upphandlingschef, och Jonna Andersson, upphandlingsjurist, talade om vad som är aktuellt inom HBV – som nya avtal och arbetet med att öka kompetensen hos HBVs upphandlare, kvalitetssäkra underlagen och göra uppföljningar på avtalsrätten. Jonna Andersson och Ville Gruner, upphandlingskonsult på HBV, presenterade DIS (Dynamiskt inköpsystem), som alternativt sätt att göra inköp.


– Jätteintressant! Det var omdömet från Elisabeth Hedman efter sin första Upphandlingsdag.

VID MINGLET EFTER Upphandlingsdagen träffade vi kontors- och servicechefen Elisabeth Hedman, Alfta-Edsbyns Fastighets AB, som var mycket nöjd med sin första Upphandlingsdag:

– Det har varit jätteintressant! Jag är jättepositiv till hela dagen och har fullt med anteckningar om vad man bör tänka på inför en upphandling.

Viktigaste lärdomen?

– Att inte ställa orimliga krav på leverantörerna. Det får jag nytta av nu direkt när jag kommer tillbaka. Vi håller på med en upphandling för lokalstädning. Tidigare skötte vi städningen själva men ska nu lägga ut den. Då gäller det att inte kräva mer av leverantörerna än vad vi kräver av oss själva. ■


Intresset för Kvarternära insamling (KNI) ökar. En HBV-medlem som nyligen infört underjordsbehållare för källsortering är AB Botkyrkabyggen.

– Det är yteffektivare, estetiskt mer tilltalande och ger ökad tillgänglighet, säger Cecilia Thand, projektledare på Botkyrkabyggen.

Botkyrka satsar på kvarternära insamling

Det som Botkyrkabyggen köpt in är Molok Domino miljöstationer, tre betongkassoner fördelade på sex fraktioner. De är vad som kallas semi-underground, det vill säga delvis nedgrävda. Två tredjedelar av kassunerna är nedgrävda, cirka 1 600 mm under jord och 1 000 mm ovan jord.

En av de stora fördelarna med systemet är att det inte tar så mycket yta, jämfört med traditionellt källsorteringssystem, eftersom 60 procent av volymen är under mark. Avfallsstationerna töms med kran.

Stationen som installeras för Botkyrkabyggen innehåller:

- Pappersförpackningar, 5 000 liter
- Plastförpackningar, 3 200 liter
- Tidningar, 1 600 liter
- Metallförpackningar, 1 600 liter
- Färgat glas, 1 600 liter
- Ofärgat glas, 1 600 liter

ARBETET MED DE NYA STATIONERNA för källsortering i stadsdelen Norsborg påbörjades i början av november och var klart inom ett par veckor. Värdet på upphandlingen var cirka 350 000 kronor inklusive moms. Arbeta

för en del extra markarbeten med att flytta handikapp-parkering och måla nya parkeringsrutor ingick.

Botkyrkabyggen har använt underjordsbehållare för hushållssopor i över ett årtionde, men underjordsbehållare för källsortering är lite mer ovanligt.

– Vid större renoveringsprojekt där vi även lagt mycket tid på den yttre bostadsmiljön, samt i samband med nyproduktion, har vi valt att använda oss av underjordsbehållare för källsortering, säger projektledaren Cecilia Thand.

– Detta blir det första försöket med underjordsbehållare till källsortering i Norsborg. Där har vi brist på mark som kan tas i anspråk till det befintliga containersystemet, därför har de blivit placerade på tidigare parkeringsplatser. I dagsläget har vi stor brist på parkeringsplatser till våra hyresgäster. Att gräva ner källsorteringen kräver en parkeringsplats men gör att vi kan ta bort containrarna och skapa minst 12 nya parkeringsplatser.

Vi har använt oss av HBV-avtalet och det var väldigt enkelt att hitta rätt leverantör och slippa tiden det tar att göra en offentlig upphandling. Vi har haft kontakt med Lasse Lundmark, upphandlare på HBV. Han har svarat fort och tydligt på våra frågor och varit till stor hjälp, säger Cecilia Thand.


Hur har samarbetet varit med leverantören San Sac?

– Det har varit ett bra samarbete, säger Cecilia Thand. Vår kontaktperson har varit Anna Åhlander. Hennes stora erfarenhet och kunnighet har varit till stor hjälp vid projekteringen och hon har sett till så att vi får en bra helhetslösning och inte missar några detaljer.

Kommer ni att köpa in fler underjordsbehållare till era bostadsområden?

– Det här är tänkt som ett pilotprojekt som vi sedan ska utvärdera, men vi hoppas kunna fortsätta även nästa år. Vi strävar efter att det ska bli bättre med källsortering och att det ska vara rent och fint i våra områden och hoppas att hyresgästerna kommer att uppskatta satsningen och vilja källsortera mera.

AB Botkyrkabyggen är det största bostadsbolaget i Botkyrka. Det ägs av Botkyrka kommun och driver en allmännyttig verksamhet. Bolaget äger och förvaltar cirka 10 700 bostäder. Ungefär var tredje botkyrkabo bor i en av Botkyrkabyggens bostäder. ■


CECILIAS TIPS!

Cecilia Thand på AB Botkyrkabyggen delar med sig av några tips till andra bostadsbolag:

➤ Börja i tid!

Tänk på att det är leveranstider på produkterna och att ni eventuellt kan behöva söka bygglov.

➤ Använd en kunnig leverantör som kan bistå med erfarenhet och kunskap.


Vi strävar efter att det ska bli bättre med källsortering och att det ska vara rent och fint i våra områden”


NYA AVTALET PÅ BANAN

➤ Det nya avtalet Avfallshanteringsprodukter, 17–113, började gälla till fullo den 15 september 2017. HBV hade då vunnit överprövningen av avtalsområde A-F. HBV vann i Förvaltningsrätten, men leverantören som förlorade valde att överklaga till Kammarrätten. I början av september kom positivt besked från Kammarrätten om att de inte beviljar leverantören prövningstillstånd.

Områdena G–J inom ramavtalet började gälla den 11 april 2017. Följande leverantörer är antagna (i rangordning):

A. Nedgrävda underjordsbehållare (FU) avsedda för krantömning

1. San Sac AB
2. PWS Nordic AB
3. Plastic Omnium AB
4. Luowia Sverige AB
5. Liselotte Löof Miljö AB

B. Delvis nedgrävda underjordsbehållare (Semi U) avsedda för krantömning

1. San Sac AB
2. Peter Töndel Markbyggarna AB
3. Luowia Sverige AB
4. PWS Nordic AB
5. Liselotte Löof Miljö AB

C. Markstående behållare avsedda för krantömning

1. San Sac AB
2. Luowia Sverige AB
3. Peter Töndel Markbyggarna AB
4. Liselotte Löof Miljö AB
5. Plastic Omnium AB

D. Klimatskydd, till exempel miljö- och källsorteringshus avsedda för exempelvis sorteringskärl

1. Plastic Omnium AB
2. Weland Aluminium AB
3. San Sac AB
4. Peter Töndel Markbyggarna AB

E. Källsorterings-skåp/-behållare för insamling av hushållsavfall utomhus

1. San Sac AB
2. Peter Töndel Markbyggarna AB
3. Plastic Omnium AB

F. Påsar samt dito avsedda för komposterbart avfall, säckar/säckhållare, dekaler avsedda för källsorterings-, avfallshanteringsprodukter/källsorterings-avfallsutrymmen

1. San Sac AB
2. PWS Nordic AB

G. Källsorterings-kärl/-system för lägenheter

1. San Sac AB
2. Peter Töndel Markbyggarna AB

H. Hjulförsedda kärl/vagnar, sorteringskärl/boxar

1. Plastic Omnium AB
2. PWS Nordic AB
3. Peter Töndel Markbyggarna AB

I. Skåp, vägghållare och kärl/behållare för insamling av farligt avfall inomhus

- San Sac AB

J. Produkter/system avsedda för kontor och pausrumsmiljöer

1. San Sac AB
2. PWS Nordic AB
3. Peter Töndel Markbyggarna AB


Vidga dina vyer

med balkonginglasning från Windoor

Med marknadsledande design, kvalitativa materialval och innovativa lösningar är våra produkter inte bara trevliga att se på, utan också mycket hållbara och snabba att montera. Det gör Windoor till en trygg, engagerad partner som du kan känna förtroende för – från idé till färdigt utförande.


Windoor är en ledande specialiserad aktör i byggsektorn med kunden i fokus. Sedan 1985 utvecklar, tillverkar och marknadsför vi balkongsystem för fastigheter. Våra produkter förbättrar kvaliteten på boendet och ökar värdet på fastigheten för våra kunder. Välkommen!

Balkonginglasning · Räcken · Uterum · Fasadpartier
För mer information om Windoor och våra produkter, besök www.windoor.se

windoor[®]
Creating living space


Informations

för allmännyttiga bostadsbolag

I denna artikel ger advokaterna Kristian Pedersen och Fredrik Gustafsson, från Advokatfirman Kahn Pedersen, några exempel på de juridiska aspekter av informationssäkerhet som allmännyttiga bostadsbolag bör känna till.

På senare tid har brister i vissa svenska myndigheters informationssäkerhetsarbete uppmärksammats i media, bland annat i samband med it-upphandlingar. Även om vissa av de mest omdiskuterade fallen på många sätt är exceptionella kan det ändå finnas anledning för offentliga aktörer att se över sitt arbete med informationssäkerhet.

Allmänt om informationssäkerhet

Syftet med informationssäkerhet är, som begreppet antyder, att skydda information mot olika hot. Arbetet med informationssäkerhet innefattar såväl införandet av administrativa rutiner som tekniskt och fysiskt skydd av information, såsom brandväggar, kryptering och skalskydd.

Det saknas idag ett samlat regelverk med bestämmelser om informationssäkerhet. Bestämmelser med bäring på informationssäkerhet går istället att finna i flertalet olika författningar.

Exempel på sådana författningar är säkerhetsskyddslagen (1996:627), lagen (2003:389) om elektronisk kommunikation samt förordningen (2015:1052) om krisberedskap och bevakningsansvariga myndigheters åtgärder vid höjd beredskap. Därutöver har Myndigheten för samhällsskydd och beredskap (MSB) gett ut ett antal föreskrifter och vägledningar om informationssäkerhet.

Flera författningar med bäring på informationssäkerhet kommer att ändras eller tillkomma inom en snar framtid. Exempelvis pågår det för närvarande en översyn av säkerhetsskyddslagstiftningen. Den 25 maj nästa år ska dessutom EUS nya dataskyddsförordning (GDPR) börja tillämpas.

Ytterligare vägledning om arbetet med informationssäkerhet vid upphandlingar går att finna i MSBs Vägledning – informationssäkerhet i upphandling.

Dataskydd – hantering av personuppgifter

En viktig aspekt av informationssäkerhet är att säkerställa korrekt hantering av personuppgifter, det som numera brukar kallas för dataskydd.

Som ovan nämnts ska GDPR snart börja tillämpas. GDPR ersätter såväl det nuvarande dataskyddsdirektivet som den svenska personuppgiftslagen.

GDPR påminner i stora delar om dagens regelverk. GDPR utgör även en kodifiering av den rättsutveckling som har ägt rum inom EU under de senaste åren. Ett exempel är att kraven på inbyggd integritet och integritet som standard numera uttryckligen framgår av artikel 25 GDPR. Samtidigt innebär GDPR ett antal nyheter, såsom krav på anmälan av personuppgiftsincidenter till

”

Det saknas i dag ett samlat regelverk med bestämmelser om informationssäkerhet.”

säkerhet


Datainspektionen och i vissa fall krav på konsekvensbedömningar.

Vår erfarenhet är att allmännyttiga bostadsbolag tämligen ofta behandlar känsliga personuppgifter, såsom uppgifter om hälsa och andra personliga förhållanden. Utöver frågan om laglig grund m.m. bör man känna till att det ställs höga krav på säkerheten vid sådan behandling. Som exempel krävs kryptering samt åtkomst- och ändringsloggar.

Vidare är det vår erfarenhet att informationen till de registrerade om behandlingen av deras personuppgifter ofta är bristfällig. Att GDPR snart börjar tillämpas utgör en god anledning att se över denna information.

GDPR är, till skillnad från dataskyddsdirektivet, direkt tillämplig i alla EU-medlemsstater. GDPR ska således inte införas genom nationell lagstiftning utan bestämmelserna ska istället tillämpas av allmännyttiga bostadsbolag m.fl. som om de utgjorde nationella författningsbestämmelser.

Säkerhetsskydd och sekretessupphandling

I de fall då allmännyttiga bostadsbolag hanterar uppgifter som gäller skyddet av rikets säkerhet, förebyggande av terrorism eller sabotage m.m., aktualiseras även frågan om säkerhetsskydd. Det kan t.ex. handla om uppgifter om det som brukar kallas för det civila försvaret, såsom el- och vattenförsörjning.

Bestämmelser om säkerhetsskydd finns framförallt i säkerhetsskyddslagen och säkerhetsskyddsförordningen (1996:633). Dessutom får

vissa myndigheter, främst Säkerhetspolisen och Försvarsmakten, meddela föreskrifter på området. Säkerhetsskyddslagen gäller för staten, kommuner och landsting, och för organisationer som dessa utövar ett rättsligt bestämmande inflytande över. Dessutom gäller de för privata aktörer vars verksamhet är av betydelse för rikets säkerhet eller särskilt behöver skyddas mot terrorism.

Säkerhetsskyddet kan indelas i tre huvudsakliga delar: informationssäkerhet, tillträdesbegränsning och säkerhetsprövning.

Arbetet med informationssäkerhet ska syfta till att säkerställa uppgifternas konfidentialitet, tillgänglighet och riktighet.

Tillträdesbegränsning innebär att enbart personer som är behöriga ska ha tillgång till platser där hemliga uppgifter finns eller där det bedrivs verksamhet av betydelse för rikets säkerhet. Det kan ske genom exempelvis lås, passerkontroller och övervakningskameror.

Personer som arbetar med, eller på annat sätt får del av, uppgifter som är av betydelse för rikets säkerhet eller för skyddet mot terrorism, måste vara pålitliga från säkerhetssynpunkt. En myndighet som omfattas av säkerhetsskyddslagen är skyldig att genomföra säkerhetsprövning bland annat då den anställer medarbetare eller anlitar externa leverantörer. En säkerhetsprövning kan, beroende på vilken säkerhetsklassning tjänsten har, innebära inhämtande av referenser, registerkontroll och särskild personutredning. Dessutom måste en säkerhetsanalys av verksamheten göras.

När en myndighets upphandling inbegriper hemliga uppgifter ska ett säkerhetsskyddsavtal träffas med anbudsgivare eller leverantörer. Avtalet ska reglera det skydd som behövs för den upphandlade verksamheten och i vissa fall även själva upphandlingen. Ett sådant avtal ska

”

Riksrevisionens samlade slutsats att de granskade myndigheternas informations-säkerhet låg på en nivå som var märkbart under vad som är tillräckligt.”


KRISTIAN PEDERSEN
OCH FREDRIK GUSTAFSSON,
ADVOKATFIRMAN
KAHN PEDERSEN


ingås av statliga myndigheter, kommuner och landsting. Även andra organisationer som omfattas av säkerhetsskyddslagen, såsom kommunala bolag, är dock skyldiga att ha ett fullgott säkerhetsskydd. Detta kan i praktiken innebära att även kommunala bolag måste ingå avtal med samma materiella innehåll som ett säkerhetsskyddsavtal för att säkerställa att leverantörerna lever upp till de krav som ställs på hantering av uppgifter, tillträdesbegränsning m.m.

Lagen (2016:1145) om offentlig upphandling gäller inte när upphandlingen och fullgörandet av kontraktet omfattas av sekretess eller rör Sveriges väsentliga intressen, om det skydd som behövs inte kan säkerställas vid en upphandling. Upphandlingar som omfattas av undantaget kallas ibland för "sekreteressupphandlingar". Ett vanligt missförstånd är att alla upphandlingar som inbegriper sekretessbelagda uppgifter omfattas av detta undantag. Ofta är dock ett säkerhetsskyddsavtal eller ett sekretessförbehåll en tillräcklig åtgärd för att det ska vara möjligt att genomföra en konkurrensutsatt upphandling även då delar av innehållet i en upphandling omfattas av sekretess eller rör Sveriges väsentliga intressen. Något generellt undantag från upphandlingsskyldighet för sådana upphandlingar finns med andra ord inte.

Avslutande kommentarer

Vid sin senaste granskning av myndigheters arbete med informationssäkerhet var Riksrevisionens samlade slutsats att de granskade myndigheternas informationssäkerhet låg på en nivå som var märkbart under vad som är tillräckligt (RIR 2016:8).

En förklaring till bristerna är sannolikt att arbetet med informationssäkerhet helt enkelt inte ges tillräckligt hög prioritet. Vi kan hoppas att de brister som på senare tid har uppmärksammats i media bär det goda med sig att offentliga aktörer tar tillfället i akt och ser över sitt arbete med informationssäkerhet. Detta gäller i allra högsta grad även allmännyttiga bostadsbolag. ■


Det smarta sättet att byta fönster är att byta fönsterbågar istället för att byta hela fönster


Totalbågen


Ytterbågen

- Kostnadseffektivt
- Minimalt ingrepp på fastigheten (man slipper åtgärder på fasad, fönstersmygar och fönsterbänkar)
- Beklätt fönster ersätter underhåll såsom målning
- Bättre ljudegenskaper
- Det tar bara en dag att byta fönster i en lägenhet
- Våra metoder innebär ett minimum av besvär för hyresgästen
- Vi tillverkar och monterar dina fönster
- Fritt att välja glas, ljud-dämpande, energi, eller solskyddsglas

Rätt ventilation i lägenheten?

- Tilluftdon avsett för installation i bostäder med självdrags- eller frånluftventilation
- Dragfri då den inkommande luften lämnar donet ur en uppåt-riktad öppning med stor area som ger låg hastighet
- Försedd med filter med lång livslängd, enkelt att byta inifrån
- Har renslucka för att enkelt kunna rengöras
- Ljuddämpande upp till 50db.


Totalbågen kompakt

Ytterbåge


Prefond 40 och 50

www.prefond.se

Adress: Industrigatan 29, 504 62 Borås
Tel: 033-100200 | Mail: info@prefond.se

Johan Almesjö, VD, HBV

Kategoristyrkt arbete

Kategoristyrningsarbete är en del i att realisera HBVs vision om att vara en naturlig del av våra medlemmars inköpsfunktioner. Att vi jobbar med strategier i vår inköpsprocess där vi tänker in allt från marknadens möjligheter till vilka avtalsvillkor som gör avtalen värdeskapande är i dag en naturlig och central del av vårt arbete med värdeskapande avtal. Vi gör detta i dialog med marknaden i form av såväl möten som att vi tar in information från leverantörer och branschorganisationer samt att vi gör det med våra beställare i form av projektmöten när vi genomför strategiarbetet inför våra upphandlingar.

GRUNDEN I DET kategoristyrda arbetet på HBV är hur olika avtalsområden påverkar våra medlemmar och vilken grad av vikt och värde dessa avtal ger. Det bygger på den vetenskapliga modellen Kraljics matris, som en slovensk forskare tagit fram. Modellen har tillämpats sedan i början av 1980 av företag och organisationer för att strukturera upp och styra sina inköp. För vår del som en del av allmännyttans inköpsfunktion tillämpar vi den genom att erbjuda ramavtal i främst varuområdet fastighetsnära varor och tjänster. Som trepartsavtal för ny- och ombyggnation samt genom konsultuppdrag för enskilda medlemmar i formen av konsultuppdrag.

MEN DET FINNS en nivå till vi måste fånga i detta kategoristyrda arbetssätt och det är att fånga den strategiska nivån hos medlemmar och marknad som finns på en övergripande nivå och har ett framåtblickande fokus. Ett fokus som handlar om att bryta strukturella

”

Grunden i det kategoristyrda arbetet på HBV är hur olika avtalsområden påverkar våra medlemmar”

utmaningar och hinder som vi i dag inte riktigt rör på. Det är denna nivå vi vill söka få till stånd ett strukturerat och kontinuerligt samtal kring. Formen för detta samtal ska ske inom en ram som vi kallar ”Strategiskt kategoristyrningsråd” (SKR). Det är ett råd som ska träffas två till tre gånger per år och resonera om vårt strategiarbete kring nya möjliga avtalsområden samt se hur vi kan möta de utmaningar vi och våra medlemmar står inför. I detta råd kommer vi att adressera såväl interna som externa impulser.

Rådet håller på att bildas och jag räknar med att vi till stämman i vår ska kunna berätta om dess start och dess ambitioner. ■


Lär känna oss!

I varje nummer presenterar vi medarbetare, nyanställda eller styrelsemedlemmar.


Kontroll på inköp.

Inköps- controller söktes

HBV rekryterar nu en inköpscontroller.

–Det är en del i HBVs utvecklingsarbete, säger Ola Kroon, upphandlingschef på HBV. Allt fler av HBVs medlemsbolag inser vikten av att satsa på ett bra inköpsarbete men också att prioritera sina inköpsresurser där de gör störst effekt. Därför finns HBV.

För att på bästa sätt bemöta marknadsutvecklingen satsar HBV på att vara det naturliga kunskapsnavet och självklara förstahandsvalet för inköp inom fastighetsrelaterade produkter och tjänster. I detta spännande utvecklingsskede rekryterar HBV nu en inköpscontroller.

Vill du veta mer om tjänsten? Kontakta :

**Ola Kroon,
Upphandlingschef**

ola.kroon@hbv.se

Mathias Granberg

Kundservice- och reskontraassistent

Den 1 oktober 2017 anställdes Mathias Granberg på HBV. Men det är inte ett nytt ansikte. Redan 2011 var han här första gången och praktiserade men då med enklare arbetsuppgifter som att inventera möbler, rensa pärmar och bokhyllor. Så småningom fick han chansen att utföra administrativa uppgifter som han senare även blev inhyrd för att utföra via konsultföretaget Placera Personal.

Vad är dina arbetsuppgifter i dag?

–Jag ser till så att faktureringsprocessen går så smidigt som möjligt och jag hjälper medlemmar med diverse fakturafrågor, allt ifrån frågor om avtalspriser på en artikel till kopplingar i de elektroniska fakturaformaten, säger Mathias. Tidigare jobbade jag bland annat med fakturering, orderläggning, ankomstregistrering av fakturor, manuell definitivbokning, kreditunderhåll och kvittning av ordrar. Jag satt även och rättade alla felaktiga fakturor manuellt men tack vare det effektiva affärs-systemet som HBV införde nu i september kan jag mer koncentrera mig på en sak: att den automatiska faktureringsprocessen blir så smidig och automatisk som möjligt.

Det bästa med jobbet på HBV?

–Att arbetsplatsen är trevlig och harmonisk där potentialen finns att få utvecklas både yrkesmässigt men också som individ.

Mathias har gått treårig teknisk gymnasieutbildning, med inriktning på teknik, design och produktutveckling. Under en kurs i entreprenörskap på Sjödalsgymnasiet i Huddinge var han med och startade ett 3D-printföretag där man sålde och tog fram produkter åt andra företag med hjälp av den 3D-printer som de själva byggt.

Mathias är 22 år och bor tillsammans med sin pappa i ett radhus i Stockholmsförorten Segeltorp. På fritiden spelar han innebandy tre gånger i veckan i Älvsjö AIK:s B-lag, som ligger i division tre. Han är ett fan av datorspel och spelar turneringar i Counter-Strike, både hemifrån men också på LAN-events på andra orter.

–Jag gillar även att röra på mig, gå promenader, vandra och resa, säger han. Jag är också intresserad av att fotografera och redigera film, bland annat från utlandsresor. Det är en hobby som jag haft sedan jag var 13 år.


Nu är det jul igen!

Det går fort när man har roligt.

Har nog aldrig varit med om ett år som har gått så fort och att det har hänt så mycket, jag misstänker att detta hänger ihop.

Är nu mitt uppe i arbetet med verksamhetsplanering och budget för 2018 och samtidigt jobbar vi med att ta fram den långsiktiga visionen för HBV.

Detta samtidigt som vi jobbar med de vardagliga frågeställningarna som strategiarbete för respektive ramavtalsområde, kategoriteamens utveckling, nya avtalskatalogen och mycket mer.

Allt vi jobbar med i dag jobbar vi med för att öka värdet för våra medlemmar och bli en del i deras inköpsprocess. Vill passa på att tacka alla deltagare på vår Upphandlingsdag 2017! Dagen med ett program som gick i Inköpsprocessens olika delar: Analys – Upphandling – Uppföljning & utveckling.

I vår Analysfas är nu arbetet i full gång med att skapa strategier för respektive ramavtal samt att ha dialog med de olika leverantörerna i respektive bransch.

Vi skickar även ut RFier och remisser – för att vi ska ha så bra underlag som möjligt inför nästa steg i inköpsprocessen upphandling.

I Upphandlingsfasen jobbar vi med olika moduler i vårt upphandlingsverktyg för att göra upphandlingen effektivare och enklare för leverantörerna. Det ska vara lätt att göra rätt,

Sista delen i vår inköpsprocess är Uppföljning & utveckling och det är här vi kommer att lägga mer fokus på att förbättra och utveckla inför 2018. Detta är den fas som de flesta inköps-/upphandlingsavdelningar har mer att önska i dag, så även vi. Ett steg är bland annat att vi kommer att anställa en inköpscontroller som är en ny kompetens för oss. ■

”
*Det ska vara
lätt att göra
rätt*”


OLA KROON

Upphandlings-
chef på HBV

ola.kroon@hbv.se
08-556 765 27

HBV
AVTAL

BRANDGASTÄTHET

LJUDISOLERING

BRANDSKYDD

INBROTTSKYDD

EN SÄKER DÖRR ÄR EN RÄTT MONTERAD DÖRR.

Det finns två delar som måste samverka för att en säkerhetsdörr ska hålla vad den lovar. Det ena är dörren i sig, dess funktion och konstruktion, och det andra är monteringen. Köper du din dörr från Secor kan du vara helt lugn. På några timmar får du en ny Daloc-dörr, monterad på ett korrekt sätt med inbrottskydd och alla andra funktioner säkerställda. Dessutom tar vi hand om och forslar bort din gamla dörr till återvinning.

Läs mer på
daloc.se/tryggthem

DALOC

SECOR Secor säljer och monterar Daloc säkerhetsdörrar i hela landet. För mer information och beställning kontakta Secor på 020-440 450 eller läs mer på secor.se

Avtal.

Här presenterar vi bland annat nytecknade avtal och pågående upphandlingar.


NYA AVTAL


Elkraft

Avtalsstart:
1 januari 2018

➤ I september blev ramavtalsupphandlingen klar gällande Elkraft 18-134. Upphandlingen avser elkraft för föränmälda bolag och myndigheter.

Anbudsområde 5 i ramavtalet är överprövat.

Följande leverantörer är antagna (i bokstavsordning).

- E.ON Energilösningar AB
- Mälarenergi AB
- Switch Nordic Green AB
- Vimmerby Energiförsäljning AB

För rangordning i respektive län exklusive del 5 som är överprövad, se hbv.se.

Ansvarig upphandlare:
Sandra Sedig,
sandra.sedig@hbv.se

Elkraft 2

Avtalsstart:
1 januari 2018

➤ I november blev ramavtalsupphandlingen klar gällande Elkraft 18-134-2 för de medlemsbolag som missade att anmäla sig till omgång ett. Upphandlingen avser elkraft för föränmälda bolag och myndigheter.

Följande leverantör är antagna som enda leverantör:

- Energi Försäljning Sverige AB

Ansvarig upphandlare:
Sandra Sedig,
sandra.sedig@hbv.se


Möbler och heminredning


Avtalsstart:
1 december 2017 (prel)

➤ I november blev ramavtalsupphandlingen klar gällande Möbler och heminredning 17-135. I samband med den nya upphandlingen byter HBV-avtalet namn till Möbler och heminredning,

från den tidigare benämningen Studentmöbler. Upphandlingen är regionsindelad samt rangordnad och omfattar exempelvis sängar och madrasser, soffor, bord, stolar, lampor och mattor för hemlika miljöer.

För antagna leverantörer och rangordning i respektive region se hbv.se

Ansvarig upphandlare:
Elin Erwid,
elin.erwid@hbv.se

NÄR DU VILL MÅLA GRÖNARE.

Nya ekofärgen Colorama Natura är tillverkad av naturliga råvaror. Färgen ger en matt och stark yta med varm lyster och finns som grundfärg, väggfärg, takfärg och trälasyr.

Läs mer på colorama.se

Colorama Natura har med goda resultat testats av Eurofins, SundaHus, Byggvarubedömningen och SP.

colorama 10 år 2007-2017

FÖRLÄNGDA AVTAL

Tvättstuge- utrustning del B

**Förlängt till och med
2018-12-31**

➤ HBV-avtalet Tvättstugeutrustning 15-102, del B Service och installation, omfattar service och installation. Möjlighet att teckna fullserviceavtal finns.

Ansvarig upphandlare:

Sandra Sedig,
sandra.sedig@hbv.se

Luftfilter

**Förlängt till och med
2018-12-31**

➤ HBV-avtalet Luftfilter 16-130 är indelat i tre delar

och omfattar P-märkta och Euroventklassade luftfilter samt filterbyten.

Ansvarig upphandlare:

Mårten Kempe,
marten.kempe@hbv.se

Vitvaror del B och C

**Förlängt till och med
2018-12-31**

➤ HBV-avtalet Vitvaror 15-101 del B och C omfattar leverans av fläktar samt installation och service av vitvaror.

Ansvarig upphandlare:

Bengt Tibäck,
bengt.tiback@hbv.se


Ventilations- komponenter

**Förlängt till och med
2018-03-31**

➤ HBV-avtalet Ventilationskomponenter 14-119 omfattar ventilationskanal-system samt fläktar och ventilationsaggregat.

Ansvarig upphandlare:

Mårten Kempe,
marten.kempe@hbv.se

Elfordon

**Förlängt till och med
2018-01-31**

➤ HBV-avtalet Elfordon 14-127 omfattar leverans av elfordon samt elfordon med hybridteknik, anpassade i första hand som arbetsfordon att använda till och från samt inom bostadsområden och parker.

Ansvarig upphandlare:

Lasse Lundmark,
lasse.lundmark@hbv.se

AVTAL PÅ GÅNG

IMD-produkter

**Avtalsstart:
15 december 2017 (prel)**

➤ Upphandlingen av ramavtalet IMD-produkter, avtalsnummer 17-145, är uppdelad i flera anbudsområden och omfattar produkter så som volymmätare, elmätare, tempgivare, insamlingsenheter, hemnod samt centralt system (mjukvara) och tjänster.

Ansvarig upphandlare:

Mårten Kempe,
marten.kempe@hbv.se


Rörmaterial

Avtalsnummer: 18-104

Avtalsstart: 1 januari 2018 (prel)

➤ Upphandlingen är uppdelad i fyra regioner och omfattar rörmaterial.

Ansvarig upphandlare:

Jonas Löfgren,
jonas.lofgren@hbv.se

Servicebilar

Avtalsnummer: 18-166

Avtalsstart: våren 2018 (prel)

➤ Upphandlingen gäller alla typer av servicefordon.

Ansvarig upphandlare:

Ville Gruner,
ville.gruner@hbv.se


Avtal.

Här presenterar vi bland annat nytecknade avtal och pågående upphandlingar.


AVTAL PÅ GÅNG (FORTS.)

Lås

Avtalsnummer: Ännu ej fastställt
Avtalsstart: 1 april 2018 (prel)

➤ Avtalet kommer att få en helt annan struktur och med ett annat innehåll. Hur är inte beslutat ännu.

Ansvarig upphandlare:
Bengt Tibäck,
bengt.tiback@hbv.se

Ventilationskomponenter

Avtalsnummer: 17-119
Avtalsstart: 1 april 2018

➤ Upphandlingen är uppdelad i olika anbudsområden och kommer att omfatta produkter som FTX-aggregat, spirorör och rördelar, brandspjäll, takhuvar och fläktar.

Ansvarig upphandlare:
Mårten Kempe,
marten.kempe@hbv.se

ANNONSERADE UPPHANDLINGAR

Byggmaterial

Avtalsnummer: 18-123
Avtalsstart: 1 mars 2018 (prel)

➤ Upphandlingen omfattar byggmaterial, trävaror, träskivor i rumskomplettering, gipsskivor och golvmaterial samt även takprodukter, kakel och klinker.

Ansvarig upphandlare:
Stefan Fredlund,
stefan.fredlund@hbv.se

Elfordon

Avtalsnummer: 18-127
Avtalsstart: 1 februari 2018 (prel)

➤ Upphandlingen kommer att omfatta elfordon med hytt för max två personer samt med mindre skåp och/eller flak lämpliga att använda till och från samt inom bostads- och parkområden.

Ansvarig upphandlare:
Lasse Lundmark,
lasse.lundmark@hbv.se

Passer- och bokningssystem

Avtalsnummer: Ännu ej fastställt
Avtalsstart: 1 april 2018 (prel)

➤ Avtalet kommer få en helt annan struktur och med ett annat innehåll. Hur är inte beslutat ännu.

Ansvarig upphandlare:
Bengt Tibäck,
bengt.tiback@hbv.se

Styr- och reglerutrustning

Avtalsnummer: 18-118
Avtalsstart: 1 januari 2018 (prel)

➤ Upphandlingen är uppdelad i flera anbudsområden och omfattar produkter och tjänster för styr och reglering av inomhusklimat.

Ansvarig upphandlare:
Mårten Kempe,
marten.kempe@hbv.se

NEDLAGT AVTAL

HBV har på grund av lågt intresse beslutat att lägga ner upphandlingsområde Energi, vatten och miljöoptimering (avtalsnummer 17-136), tidigare kallat Vattenspar. Samtliga produkter som avropades via avtalsområdet kommer finnas med i det nya HBV-avtalet Rörmaterial 18-104.

Ansvarig upphandlare:
Jonas Löfgren,
jonas.lofgren@hbv.se


 **HAGA
KÖKET**


AVTAL

Snabbt Enkelt Tryggt

Kontakta oss när du behöver prisvärda inredningssnickerier. Hagaköket är specialister på kundpassade garderober och städskåp såväl som övrig förvaring. Vår långa erfarenhet som HBV-leverantör gör oss till en idealisk partner i projekt av alla storlekar.

Läs mer om oss och våra produkter på vår hemsida, www.hagakoket.se

Jonas Syrén
010-498 35 10
jonas.syren@hagakoket.se

Patrik Lindblom
010-498 35 19
patrik.lindblom@hagakoket.se

scandinavian
KITCHEN

MOVE UP

OMFLYTTNINGSRENOVERINGAR

Med Move Up utnyttjar du tiden optimalt och uppgraderar successivt mot en modern, enhetlig standard. Öka värdet på ditt fastighetsbestånd och dra nytta av fördelarna med att göra det stegvis.


MÖTE

I första steget träffas vi och går igenom dina behov och ambitioner gällande ditt fastighetsbestånd.

URVAL

Baserat på dina önskemål skräddarsyr vi ett eller flera lägenhetspaket.

AVTAL

Utifrån en prognos skriver vi ett avtal för att hålla det så kostnadseffektivt som möjligt.

BESTÄLLNING

När en hyresgäst säger upp sitt kontrakt och lägenheten är besiktigad gör du din beställning.

LEVERANS

Leveransen sker enligt dina önskemål för att kunna hålla en effektiv tidplan.

UPPFÖLJNING

Vi håller löpande avstämningar för att se vad som är bra och vad som kan förbättras.

OMFLYTTNINGS
RENOVERING

ahlsell

Erik Ohlson
Kontaktperson, Ahlsell
erik.ohlson@ahlsell.se
031-834910

HBV

AVTAL

ahlsell
gör det enklare att vara proffs


1958

Underhållsfritt är det nya. Många hus som byggs på 50-talet får en ljusgul tegelfasad.


1965

Tillbaka till det klassiska. Det röda teglet kommer tillbaka och dominerar.


1976

Vem drömde inte om en vit mexitegelvilla? Gärna med brunmålade fönster.


1984

Och så vänder det. Brunt är åter tillbaka. Nu ska fönstren vara vitmålade.


1997

Tegelfasad är helt ute. De hus som byggs får antingen trä eller putsad fasad.


2010

Tegel återkommer och nu i alla möjliga kulörer och nyanser. Utbudet är större än någonsin.


Ett är säkert, saker och ting förändras med tiden. Men det finns saker som är oföränderliga, råvaror som ska hållas fräscha, mat som ska lagas och kläder som ska tvättas. Vi gillar vitvaror med snygga detaljer och smarta funktioner. Vi lever för att utveckla maskiner som förenklar människors vardag. Och för att förenkla din vardag rekommenderar vi att du börjar titta på pålitliga maskiner som bara går och går.


 **Elektroskandia**
Sverige

Cylinda
år efter år

Avfallssystem för Fastighetsnära insamling -FNI


San Sac har utrustningen för Fastighetsnära insamling
Vi har allt från funktionella kärlskåp och miljöhus till krantömda system. Systemen är lämpliga för både restavfall, matavfall och alla källsorteringsfraktioner.

Vill du veta mer - www.sansac.se

Trygghet med San Sac
Vi tar hand om allt:
-Dimensionering
-Projektering
-Markarbete
-Installation


CityCave för krantömning. Hela containern under mark, endast inkastoppen synlig.


Med Sveriges mest använda kärlskåp skapar du en trevlig gårdsmiljö där sopkärlen byggs in.


MolokDomino™ och MolokClassic™ för krantömning. Med 2/3 under mark får du en stor avfallsmängd på liten yta.


ORIGINAL MOLOK San Sac är enda återförsäljaren av Molok® i Sverige.


HBV-PANELEN

Till HBV-panelen kan du ställa alla slags frågor som rör upphandlingar. HBVs olika experter ger dig svar. Skicka epost till hbvpanelen@hbv.se.


EKONOMI
Mathias Granberg
Kundservice- och
reskontraassistent


EKONOMI
Sara Björkman
Redovisningsekonom


JURIDIK
Jonna Andersson
Upphandlingsjurist


UPPHANDLING
Stefan Fredlund
Upphandlingskonsult

? Vad är det som gör att fakturor fortfarande fastnar i systemet?

EKONOMIANSVARIG I SKÅNE

Svar: Det finns flera anledningar till att fakturor fastnar i systemet. Den vanligaste orsaken är att medlemsbolagen har för hårda och specialiserade valideringskrav kontra vad deras beställare uppger när de beställer hos våra leverantörer. Har exempelvis ett bolag som krav att beställarens för- och efternamn ska stå med som referens på fakturan men beställaren bara uppger sitt förnamn, så godkänner inte medlemsbolaget fakturan. Det i sin tur innebär att fakturor fastnar i vårt system.

Tidigare hade vi inhyrda konsulter som rättade dessa fel manuellt efter bästa förmåga. Men antalet medlemmar och kunder har ökat kraftigt och det är omöjligt och kostnadskrävande att särbehandla vissa medlemsbolag. Vårt nya affärssystem är avancerat och bygger på att beställare lämnar rätt uppgifter vid en beställning, vilket också gynnar medlemsbolagen

ur ett säkerhetsperspektiv för exempelvis obehöriga köp. Det är därför viktigt att beställningsrutinerna är identiska för alla beställare och att medlemsbolagen ser över sina egna valideringskrav för att säkerställa att de är relevanta för att undvika den här typen av fel. Ett tips är att inte ha hårdare valideringskrav än vad beställarna kan uppge korrekt som märkning eller referens när de lägger en beställning.

MATHIAS GRANBERG

? Jag har hört att HBV ska upphandla takrening som nytt avtalsområde. Vad kommer det innebära?

JOHAN

Svar: Ja, det stämmer. Vi ser för tillfället över hur avtalet skulle kunna vara


utformat och vi behöver tillsätta en referensgrupp med deltagare från våra medlemsbolag. Den som är intresserad får gärna ta kontakt med mig på stefan.fredlund@hbv.se eller Lars Lönnblad på lars.lonnblad@hbv.se.

Avtalet kommer med säkerhet innebära möjlighet till reparationer eller nyläggning av låglutande tak med tillhörande plåtarbeten och avvattningssystem. Det kan även innefatta plåtarbeten och takskottning, det beror helt på vad referensgruppen kommer fram till.

STEFAN FREDLUND

? Är det vanligt med skadeståndsprocesser på upphandlade avtal?

MEDLEM I VÄST

Svar: Skadeståndsprocesser gällande upphandlande myndigheters (exempelvis kommuner och kommunala bostadsbolag) avtalsbrott blir allt vanligare och min framtidsspaning är att det

kommer fortsätta att öka. Ett exempel på ett upphov till skadeståndsprocess är till exempel när en beställare felaktigt avropar från en leverantör placerad lägre ner i rangordning i ett ramavtal, istället för leverantören placerad högst upp. En klagande leverantör kan vid sådana situationer ha rätt till ersättning för avtalsbrott. En anledning till att skadeståndsprocesser blir allt vanligare tror jag beror på att konkurrensen på den offentliga marknaden blir allt hårdare, men även på att både leverantörerna och vi upphandlande myndigheter generellt sett blivit "duktigare" och mer måna om att bevaka våra intressen och rättigheter enligt avtalen. Som en följd av detta blir också skadeståndsprocesserna allt vanligare. Viktig påminnelse till er medlemmar är därför att fortsätta arbeta internt i era organisationer med att säkerställa att ni följer er del av avtalet för att inte riskera onödiga skadeståndskrav.

JONNA ANDERSSON

Kontakter. Din regionansvarige hjälper dig att skapa bättre affärer! De serverar alla medlemsbolag med information om befintliga avtal och ger råd och stöd inför upphandlingar.

Region Mitt

Dan Sundberg

– I förra numret av HBV-magasinet kunde jag berätta om att trepartsavtalen ökade i antal. Nu märker jag även en efterfrågan på att följa upp avropen på dessa, jag bistår gärna med statistik samt deltar på leverantörsmöten om ni önskar. Jag vill belysa lite extra att en ny upphandling för Byggmaterial nyligen annonserats, vilket jag vet är extra intressant i region Mitt då vi på sina håll har få leverantörer på gällande ramavtal. Avtalsstart beräknas preliminärt bli den 1 mars 2018.


Kontakt: 070-664 04 37
dan.sundberg@hbv.se

Region Väst

Gustav Lundin

– Fortsatt stort fokus på vitvaror och tvättstugeutrustning råder i väst. Man vill inte missa möjligheten att lyfta in vitvaror och tvättstugeutrustning i sina olika typer av projekt. Fönsterbyten och lägenhetsdörrar, som jag pratat mycket om det senaste året, börjar resultera i flera projekt i region Väst. I nuläget får jag även en del frågor inom köksförnyelse. Eftersom vi har flera nya kategorier i ramavtalet för kök så kräver det viss vägledning i hur man använder det och vad det innehåller.


Kontakt: 070-664 01 13
gustav.lundin@hbv.se


Region Syd

Lars Lönnblad

– Många medlemmar har insett fördelarna med HBVs fönsteravtal. Under våren och hösten har flera lyckade projekt genomförts ute hos våra medlemmar. Hör gärna av er till mig om ni är intresserade av referenser, priser, kvaliteter eller något annat som ni funderar över i samband med era kommande fönsterprojekt. – Hör gärna av er om ni har frågor eller bara vill ha ett besök.


Kontakt: 070-664 08 78
lars.lonnblad@hbv.se

Chef Affärsavdelningen

Ulf Lindblom


Kontakt: 08-556 765 18
ulf.lindblom@hbv.se

Region Norr

Janne Sunnari

– I samband med vintern så börjar frågor om motorvärmastolpar att bli allt vanligare. Möjligheten att styra sin motor- och kupvärmare från applikationer är något som många hyresgäster ser en klar fördel med. Motorvärmastolpar och styrning till dessa hittar vi i avtalet Elmaterial och belysning.


Kontakt: 070-664 03 23
janne.sunnari@hbv.se

Region Öst

Benny Engström

– Jag har märkt av ett ökat intresse med frågor om förupphandling av framförallt Vitvaror och Tvättstugeutrustning i nyproduktion och rot samt önskemål om textmallar till AF-del. Mallar har vi, så det är bara att höra av sig och jag kommer gärna ut till er medlemmar och berättar mer. Jag vill också slå ett slag för avtalet Avfallshanteringsprodukter med allt från nedgrävda underjordsbehållare, källsorteringshus, källsorteringskåp till sorteringskärl i lägenheter.


Kontakt: 070-664 03 24
benny.engstrom@hbv.se

Fönsterbyte med HBVs ramavtal

Med gedigen erfarenhet och specialiserade montörer kan vi erbjuda dig bästa service när det kommer till dörr och fönsterbyte.

Fönster

Vi på Interoc hjälper dig att montera fönster, byta fönster, montera fönsterbänkar och isolering på såväl äldre fastigheter i behov av renovering som nya bostäder och fastigheter. Vi åtar oss både mindre och större projekt. Om du tar in oss redan från start kan vi hjälpa dig att ställa rätt krav i underlagen i allt från energiförbrukning och ljudnivå till funktion. Vi kan också verifiera hur mycket dina fönster spar i energiförbrukning, hur mycket buller de dämpar och hur mycket de förbättrar luftmiljön för de boende.

Sanering av miljöfarligt avfall

Med våra samarbetspartners åtar vi stora som små entreprenader där vi sanerar PCB fogar, asbestskivor, formfast asbest och asbestfogar.

Referenser ifrån HBV avtalet:

Joakim Hård	Flens Bostads AB	Tel. 0157 43 17 04	joakim.hard@flen.se
Mikael Svensson	Treklövern AB	Tel. 0435 121 02	mikael.svensson@treklovern.se
Karl Månsson	VärmdöBostäder AB	Tel. 0707 70 50 13	karl.mansson@varmdobo.se
Stefan Svensson	Mönsterås Bostäder AB	Tel. 0499 491 07	stefan.svensson@monsterasbostader.se

Kontaktpersoner Interoc:

Olafur Jonsson	Interoc Mellersta	Tel. 0725 390 338	olafur.jonsson@interoc.se
Fredrik Janrud	Interoc Syd	Tel. 0725 390 354	fredrik.janrud@interoc.se


Byggspecialister i samverkan

INTEROC

www.interoc.se

08-20 05 10

Fasad • Balkong • Dörr & fönster
VVS • Plattsättning • Bygg- & fastighetservice

BSVERIGE
PORTO BETALT
PORT PAYÉEventuell retur till:
HBV
Box 5199
121 18 Johanneshov

HBV

AVTAL

NU FÅR SVENSKARNA RENARE LUFT.

Camfil är numera förstahandsleverantör av luftfilter till HBV, inköpscentral åt Sveriges allmännyttiga bostadsbolag. Camfils luftfilter Hi-Flo XLT utsågs till det mest energieffektiva valet.

Våra filter Hi-Flo XL7 och XL9 renar luften effektivt och tillverkas av ett skonsamt glasmaterial som inte framkallar astma och allergier. Därför rekommenderas de också av Astma- och Allergiförbundet. Kontrollera alltid med din fastighetsägare om luftfiltret är tillräckligt bra! Våra filter bidrar även till en låg energiförbrukning, något som alla fastighetsägare blir glada av.


