

Nytt ramavtal för kort- och resekontotjänster

Björn Wallgren
Jan Maarten Dijkgraaf

Agenda

- Bakgrund, strategin, anbudsgivare och resultatet
- Genomgång av de nya funktioner och de olika tjänsterna
- Instruktion för avrop och vanliga frågor

Nytt ramavtal för kort- och resekontotjänster

*Bakgrund, strategi och
upphandlingen*

Bakgrund

- Nuvarande ramavtal löper ut den 31 dec 2012
- Under 2011 omsatte
 - betalkorten 1,57 miljarder kronor
 - resekontot 2,20 miljarder kronor.
- Totalt cirka 39.000 betalkort och cirka 3.600 inköpskort.
- I praktiken två ramavtalsleverantörer

Fyra tjänsteområden och fyra tjänster

En ramavtalsleverantör per tjänsteområde

Strategi

- Det finns totalt fyra tjänsteområden.
- Ett tjänsteområde innehåller alla kort- och resekontotjänster inom ett och samma kortnätverk.
- Riksgälden har genomfört två stora förändringar i det nya ramavtalet.
 - paketerat alla tjänster tillsammans i ett tjänsteområde
 - tecknat ramavtal med en leverantör per tjänsteområde

Strategi, forts

- Målsättningen med upphandlingen:
 - bredare utbud av tjänster för myndigheterna
 - skapa en utökad korttäckning för myndigheterna
 - möjliggöra att myndigheterna kan effektivisera sina administrativa rutiner kring resehanteringen
 - sänka myndighetens kostnader för arvode till resebyrån
 - fler krav på säkerhet, statistik och service.

Anbud och tilldelning

Leverantör	Anbud	Tilldelning
American Express Services Europe Limited	Ja	Ja
Diners Club Nordic AB	Ja	Ja
Eurocard AB	Ja	Ja
Nordea Bank AB	Ja	-
SEB Kort AB	Ja	-
The Card Scandinavia AB	Ja	Ja

Alla tjänster är kostnadsfria

- Till exempel finns ingen kostnad för årsavgifter, valutaväxling eller kontantuttag.
- Myndigheten upprättar interna riktlinjer för hur tjänsterna får användas.

Giltighetstid

- Nytt ramavtal ska gälla i 3 år + 2 år. Längst till 31 dec 2017

Kostnad för upphandlingsprojektet

Tidsåtgång	Utfall SEK
Styrgrupp	40
Arbetsgruppen	1 500

- Projektet har kostat totalt ca 750 000 kronor
(baserat på intern kostnad på 500kr / timme)
- Kostnad för upphandlingen per avropande myndighet ca 2.900 kronor
(baserat på 235 myndigheter)

Nytt ramavtal för kort- och resekontotjänster

*Nya funktioner och de olika
tjänsterna*

Nya funktioner

- **Fakturering**

- Alla transaktioner för en resa som betalats med kort och resekontotjänsterna kan samlas på en faktura även om fakturaperiod har brutits.

- **Tillgänglighet och service**

- Elektroniskt ansökningsförfarande
- Kundansvarig person, kontakt minst en gång per år
- Ge detaljerad information om korttäckning på resmålet

Nya funktioner, forts

- **Statistiksystem för uppföljning**

- Webbaserat elektroniskt användargränssnitt
- Standardrapporter eller skapa egna rapporter
- Specifik miljörapport (CO²)

- **Transaktionsinformation**

- Webbaserat elektroniskt användargränssnitt
- Applikation (app) till smarta mobiler

Nya funktioner, forts

- **Teknik och säkerhet**

- Information via e-post bör vara krypterad och autentiserad.
- Ändra PIN kod på det nya kortet

Nya funktioner, forts

- **Korttjänster**

- Alla korttjänster kan ha olika begränsningar för användningen:
 - en högsta beloppsgräns för kortköp kan införas
 - spärra för köp via internet och/eller kontantuttag

Nya funktioner, forts

- **Resekontotjänsten**

- innehåller en kvalitetssäkring av information innan fakturering.
- bidrar till att myndighetens fakturahanteringsprocess blir automatiserad i så hög grad som möjligt.
- automatmatchning mellan resebyråns följesedel och resekontofakturan.

De olika tjänsterna

Betalkort

- Betalkort kan användas för köp i Sverige och utomlands, för köp på internet eller för kontantuttag.
- Kortinnehavaren kan använda betalkortet för inköp i tjänsten och för privata inköp.
- Enligt huvudprincipen gäller personligt betalningsansvar för kortinnehavaren.
- Alla på myndigheten kan få ett betalkort, myndigheten själv bestämmer.

De olika tjänsterna

Inköpskort

- Inköpskort kan användas för köp av varor och tjänster för myndighetens räkning inom Sverige eller via internet.
- Kortet bör inte användas för kontantuttag.
- Myndigheten har betalningsansvaret.
- Kortet ska inte användas för köp på restaurang, representation, hotellkostnader, konferenser eller liknande utgifter. Då ska ett betalkort användas.

De olika tjänsterna

Virtuellt kort för e-inköp

- Behöver inte vara ett plastkort
- Ett virtuellt kort används för att betala varor och tjänster över internet, via e-inköpssystem eller via bokningssystem.
- Engångskaraktär som används till en enskild betalningstransaktion
- Normal giltighetstid och används för återkommande köp.
- Myndigheten har betalningsansvaret.

Exempel 1 virtuellt kort

- När myndigheten ska betala varor och tjänster över internet kan ett virtuellt kort av engångskaraktär öka säkerheten genom att kortnumret bara finns för den enda betalningstransaktionen.

Exempel 2 virtuellt kort

- Virtuellt kort med normal giltighetstid kan användas för återkommande köp av varor och tjänster i myndigheten e-inköpssystem.
- Det virtuella kortnumret kan registreras i e-inköpssystemet och kortinnehavaren slipper ett plastkort.

Exempel 3 virtuellt kort

- När myndigheten vill boka via ett bokningssystem eller direkt via reseleverantören.
- Myndigheten använder ett virtuellt kort istället för ett betalkort.
- Det virtuella kortnumret kan exempelvis för varje anställd registreras i resenärens profil och sedan debiteras hotellkostnaden det virtuella kortnumret som myndigheten har betalningsansvar för.

De olika tjänsterna

Resekonto

- Resekonto används för att effektivisera myndighetens betalning av resekostnader som till exempel kostnader för flyg, tåg, taxi och hotell.
- En eller flera anställda på myndigheten får behörighet att belasta myndighetens resekonto med reskostnader.
- Myndigheten har betalningsansvaret.

Nytt ramavtal för kort- och resekontotjänster

*Instruktion för avrop och vanligt
förekommande frågor*

Instruktion för avrop

Avrop av korttjänsterna

- Avropa ett eller flera tjänsteområden som bäst uppfyller myndighetens behov av korttäckning.
- Basera utvärderingen på land, hotell, erfarenhet eller annat tydligt bevis.
- Om ni inte kan avgöra vilket tjänsteområde som ger er bästa korttäckning ska avrop av resekonto styra.

Instruktion för avrop

Avrop av resekontotjänst

- Avropa det tjänsteområde för resekontotjänsten som
 - sänker arvodet till myndighetens resebyrå
 - och myndighetens administrativa kostnader mest.

Vanligt förekommande frågor

Fråga

- Kan vi i fortsättningen avropa från vår nuvarande leverantör?
- Kan jag fritt välja mellan leverantörerna?

Svar

- Följ avropsrutinerna.
- Ni måste aktivt välja leverantör och dokumentera era val.

Vanligt förekommande frågor, forts

Fråga

- Vilka kostnader? Allt är avgiftsfritt?

Svar

- Myndigheten har administrativa kostnader för resehantering.
- Arvoden till resebyrån kan sänkas pga. fyra tjänsteområden/kortnätverk. Resebyrån betalar en avgift (%) till kortinlösaren när myndigheten betalar. Kortinlösaren ger delar av avgiften till kortutgivaren. Ju lägre avgift resebyrån betalar desto lägre kan ert arvode till resebyrån bli.

Vanligt förekommande frågor, forts

Fråga

- Finns det ingen rangordning?

Svar

- Nej. Vi har tecknat avtal med en leverantör per tjänsteområde.

Vanligt förekommande frågor, forts

Fråga

- Kan vi ha flera kortleverantörer?

Svar

- Ja. Ni kan ha kort från en eller flera kortleverantörer.

Kontaktuppgifter

Björn Wallgren
bjorn.wallgren@riksdagen.se

Jan Maarten Dijkgraaf
jan.maarten.dijkgraaf@riksdagen.se