

Vlaams
Parlement

stuk **37-A** (2014) – Nr. 2
ingediend op 17 november 2014 (2014-2015)

Verslag

van het Rekenhof

over de raamcontracten
van het Agentschap voor Facilitair Management

Verslag

namens de Commissie voor Bestuurszaken,
Binnenlands Bestuur, Inburgering en Stedenbeleid
uitgebracht door de heer Ward Kennes

Samenstelling van de commissie:

Voorzitter: mevrouw Mercedes Van Volcem.

Vaste leden:

mevrouw Sofie Joosen, de heren Bert Maertens, Marius Meremans, Willy Segers, mevrouw Nadia Sminate, de heer Peter Wouters;

de heren Bart Dochy, Michel Doomst, Ward Kennes, Koen Van den Heuvel;

de heer Marnic De Meulemeester, mevrouw Mercedes Van Volcem;

de heer Kurt De Loor, mevrouw Els Robeyns;

mevrouw Ingrid Pira.

Plaatsvervangers:

de heer Björn Anseeuw, mevrouw Vera Celis, de heer Jan Hofkens, mevrouw Lies Jans, de heren Kris Van Dijck, Karim Van Overmeire;

mevrouw Caroline Bastiaens, de heer Jan Durnez, mevrouw Martine Fournier, de heer Joris Poschet;

mevrouw Lydia Peeters, de heer Bart Somers;

de dames Yasmine Kherbache, Ingrid Lieten;

de heer Bart Caron.

Toegevoegde leden:

de heer Chris Janssens;

de heer Christian Van Eyken.

Stukken in het dossier:

37-A (2014) – Nr. 1: Verslag van het Rekenhof

INHOUD

1.	Toelichting door het Rekenhof	4
1.1.	Inleiding door de heer Rudi Moens, raadsheer bij het Rekenhof	4
1.2.	Presentatie van de bevindingen en aanbevelingen door de heer Adri De Brabandere, eerste auditeur-revisor bij het Rekenhof	5
2.	Repliek van mevrouw Liesbeth Homans, viceminister-president van de Vlaamse Regering, Vlaams minister van Binnenlands Bestuur, Inburgering, Wonen, Gelijke Kansen en Armoedebestrijding	6
3.	Vragen en opmerkingen van de commissieleden	8
4.	Antwoorden van het Rekenhof.....	9
5.	Antwoord van minister Liesbeth Homans	10

De Commissie voor Bestuurszaken, Binnenlands Bestuur, Inburgering en Stedenbeleid hield op 4 november 2014 een gedachtewisseling over het verslag van het Rekenhof over de raamcontracten van het Agentschap voor Facilitair Management.

Aan de gedachtewisseling werd deelgenomen door:

- de heer Rudi Moens, raadsheer bij het Rekenhof;
- de heer Adri De Brabandere, eerste auditeur-revisor bij het Rekenhof;
- mevrouw Liesbeth Homans, viceminister-president van de Vlaamse Regering, Vlaams minister van Binnenlands Bestuur, Inburgering, Wonen, Gelijke Kansen en Armoedebestrijding.

1. Toelichting door het Rekenhof

1.1. Inleiding door de heer Rudi Moens, raadsheer bij het Rekenhof

De heer *Rudi Moens* stelt dat raamcontracten overeenkomsten zijn waarbij een leverancier of dienstverlener zich er gedurende de looptijd van het contract toe verbindt te leveren aan vooraf vastgelegde prijzen en voorwaarden.

Het Agentschap voor Facilitair Management (AFM) is de belangrijkste aanbieder van raamcontracten binnen de Vlaamse overheid. AFM beheert ongeveer 150 raamcontracten in diverse productgroepen, gaande van meubilair, machines, voertuigen, schoonmaak, catering enzovoort. Het agentschap sluit raamcontracten af in het kader van zijn facilitair beleid voor de gehele Vlaamse overheid: de entiteiten kunnen er gebruik van maken en staan zelf in voor bestellingen en betalingen.

Behalve AFM zijn er nog andere, kleinere aanbieders van raamcontracten binnen de Vlaamse overheid, vooral op het vlak van ICT (informatie- en communicatietechnologie).

Het belangrijkste voordeel van raamcontracten is dat men, gelet op de grotere volumes, lagere prijzen kan bedingen. Het leidt ook tot een versnelling van procedures en vermindering van administratieve lasten. Het werkt een zekere specialisatie in de hand, omdat meerdere actoren hun knowhow kunnen bijeenbrengen.

Er zijn ook nadelen. Raamcontracten kunnen de marktwerking beperken. Het valt ook niet uit te sluiten dat voor bepaalde opdrachten vooral grotere bedrijven in aanmerking komen gelet op de grotere volumes die worden besteld.

Het onderzoek van het Rekenhof was gebaseerd op twee onderzoeksvragen. Beheert AFM de raamcontracten op een efficiënte wijze en worden ze afdoende benut binnen de Vlaamse overheid? Stemt de gunning van de raamcontracten en de uitvoering ervan (de latere wijzigingen) overeen met de regelgeving?

Het antwoord op deze vragen biedt een genuanceerd beeld. Op de eerste onderzoeksvraag is het antwoord eerder negatief, in die zin dat er heel wat verbeterpunten zijn op het vlak van efficiënt beheer. De tweede onderzoeksvraag die te maken heeft met rechtmatigheidsaspecten, is eerder positief te beantwoorden. Op een aantal punctuele zaken na, is de regelgeving steeds gerespecteerd.

Om tot die conclusies te komen, onderzocht het Rekenhof 26 raamcontracten. Verder werden alle relevante interne documenten (procedurevoorschriften, handleidingen, publicaties) doorgenomen en interviews afgenomen van personeelsleden van AFM.

Het onderzoek werd uitgevoerd in 2012-2013. De tegensprekelijke procedure vond plaats in 2014.

1.2. Presentatie van de bevindingen en aanbevelingen door de heer Adri De Brabandere, eerste auditeur-revisor bij het Rekenhof

1.2.1. Wettelijk en bestuurlijk kader

De heer *Adri De Brabandere* verwijst naar de wet van 15 juni 2006 die de rechtsfiguur van de raamovereenkomsten heeft mogelijk gemaakt. Uiteraard is de volledige wetgeving inzake overheidsopdrachten van toepassing op de raamcontracten.

Uit de beleidsnota Bestuurszaken 2009-2014 (*Parl.St. VI.Parl. 2014-15, nr. 139/1*) valt af te leiden dat de raamcontracten tot doel hebben efficiëntiewinsten te behalen en duurzaamheid te bevorderen. Verder willen de raamcontracten de samenwerking versterken met de lokale besturen en met de Vlaamse Gemeenschapscommissie.

Hoewel er enkele doelstellingen worden vooropgesteld, is het Rekenhof van mening dat een algemene visie op het gebruik van raamcontracten ontbreekt. Een aantal vragen blijft onbeantwoord. Moet er bijvoorbeeld een minimumdienstverlening zijn? Wat is bepalend om uit te maken of een raamcontract aangewezen is? Hoe worden de voor- en nadelen van het werken met raamcontracten meetbaar gemaakt?

AFM heeft recent verschillende reorganisaties gekend, telkens met een grotere efficiëntie als doel. Verschillende afdelingen en teams binnen AFM hebben te maken met het beheer van de raamcontracten. De afdeling Overheidsopdrachten van het Departement Bestuurszaken verzorgt de juridische ondersteuning. Er zijn overlegorganen waarin er informatie kan worden uitgewisseld over de raamcontracten (Tactisch Overlegforum Facilitair Management, Klantenforum AFM).

1.2.2. Beheer van de raamcontracten

Het beheer van de raamcontracten volgt zes fasen: identificatie van de mogelijkheden om een raamcontract af te sluiten; voorbereiding van de gunning; gunning van de opdracht; promoten van het raamcontract bij de klanten; opvolging van de uitvoering van het raamcontract; evaluatie van het contract op het einde van de looptijd.

Het Rekenhof heeft volgende bevindingen over deze verschillende fasen van het beheer van de raamcontracten.

AFM heeft geen algemene criteria uitgewerkt om te bepalen of een raamcontract aangewezen is. Er gebeurt geen systematische verkenning van mogelijke raamcontracten en er zijn onvoldoende behoeftepeilingen.

Bij de voorbereiding van de gunning gebeurt wel een marktonderzoek, maar de voorstudie is niet geformaliseerd en verloopt niet uniform. Er is geen structureel voorafgaand overleg met potentiële klanten waardoor het risico bestaat dat de aangeboden raamcontracten niet tegemoet komen aan de reële noden.

De fase van de gunning daarentegen is door AFM wel goed ontwikkeld en voldoende geformaliseerd. De doorlooptijden worden wel overschreden.

De promotie gebeurt in eerste instantie door opname in de dienstencatalogus. Tijdens het onderzoek werden tekortkomingen vastgesteld inzake de beschikbare informatie voor de gebruikers over de lopende raamcontracten, maar die werden intussen weggewerkt.

De opvolging van de lopende raamcontracten verloopt ad hoc en naar eigen goeddunken van de verschillende contractbeheerders. AFM beschikte niet over een degelijk contractmanagementsysteem, waardoor er een groot aantal onderbrekingen in de dienstverlening ontstonden. Hieraan werd wel reeds verholpen via instrumenten zoals de jaarinkoopplannen.

De laatste fase in het beheer zou een evaluatie moeten zijn, maar dergelijke evaluatie vindt niet plaats bij de hernieuwing van een lopend contract. In 2010 is er wel een algemene klantenbevraging over de raamcontracten van het AFM geweest, echter met een beperkte respons van de klanten.

Het Rekenhof is van mening dat het klantenbeheer nog niet voldoende gestructureerd is. AFM weet niet welke entiteiten afnemen op welke raamcontracten, noch heeft het agentschap een duidelijk en volledig overzicht van de afgenomen hoeveelheden per klant en per raamcontract. Die informatie vraagt AFM aan de leverancier.

Het aantal behoeftepeilingen is eerder beperkt. Voor het jaarinkoopplan van 2010 waren er 96 raamcontracten opgenomen. In slechts vijftien gevallen werden de klanten bevraagd, via een behoeftepeiling, een survey of een focusgroep.

Het leveranciersmanagement binnen het agentschap was op het ogenblik van het onderzoek niet gestructureerd. Intussen is er wel een kennisdatabank ontwikkeld.

1.2.3. Gunning en uitvoering

Bij gunning en uitvoering gaat het om de vraag naar de rechtmatigheid. Er werd vastgesteld dat de regelgeving grotendeels correct werd toegepast. Niettemin werden twee knelpunten gedetecteerd. Raamcontracten worden wel eens afgesloten na de verbintenistermijn. Soms werden raamcontracten niet tijdig verlengd, hoewel die raamcontracten nog werden aangeboden op de website en er nog van afgenomen werd.

1.2.4. Conclusie

Het Rekenhof concludeert dat de werkwijze van AFM nog veel tekortkomingen vertoont. Er zitten hiaten in het aanbod, het klanten- en leveranciersbeheer is onvoldoende gestructureerd en er waren indicaties dat de raamcontracten nog beter benut kunnen worden door de verschillende overheidsentiteiten. Sinds het onderzoek werden wel al heel wat remediëringsacties opgezet.

De gunning en de uitvoering verliepen wel grotendeels rechtmatig.

2. Repliek van mevrouw Liesbeth Homans, viceminister-president van de Vlaamse Regering, Vlaams minister van Binnenlands Bestuur, Inburgering, Wonen, Gelijke Kansen en Armoedebestrijding

Minister *Liesbeth Homans* merkt op dat het Rekenhofonderzoek gevoerd werd in 2012-2013 en dat AFM sinds 1 augustus 2014 is omgevormd tot Het Facilitair Bedrijf. Zij verwelkomt de aanbevelingen en stelt dat een aantal ervan al gedeeltelijk wordt uitgevoerd.

Wat het ontwikkelen van een globale visie inzake raamcontracten betreft, heeft men vooruitgang geboekt, al blijven verdere verbeteringen mogelijk. De vorige Vlaamse Regering heeft nog beslist dat er moet worden opgelijst voor welke producten er raamcontracten werden aangegaan. Het was in het verleden inderdaad moeilijk om een overzicht te krijgen van welke entiteiten welke raamcontracten hadden.

Er werd een conceptnota ontwikkeld voor het gebruik van de figuur van de raamovereenkomst, goedgekeurd door de Vlaamse Regering van 7 februari 2014. Dit gebeurde dus na het Rekenhofonderzoek, maar wel al rekening houdend met de aanbevelingen van dat onderzoek.

De minister vermeldt verder het ondernemingsplan 2014, dat samen met het strategisch inkoopplan werd opgesteld. Bedoeling is dat Het Facilitair Bedrijf al bepaalde procedures doorloopt, zodat niet elke entiteit diezelfde procedures moet doorlopen. Op die manier kan tijd bespaard worden en efficiënter worden gewerkt.

In de beleidsnota Bestuurszaken 2014-2019 werd het concept van de aankoopcentrale ingevoerd. Dit past in de visie dat de Vlaamse overheid zich als een holdingmodel wil presenteren, waarbij men als een moedermaatschappij zou zorgen voor de verschillende entiteiten, weliswaar met behoud van autonomie voor die entiteiten.

De minister erkent dat de organisatie van het beheer van de raamcontracten efficiënter kan. Het klopt ook dat bepaalde raamcontracten niet op tijd werden verlengd. Om hieraan te remediëren, ontwikkelt men momenteel een aantal softwarepakketten. Er vindt ook een reorganisatie plaats, met als doel de juiste mensen op de juiste plaats te krijgen en voldoende capaciteit in te zetten om de juiste opdracht uit te voeren.

Er gebeurt ook een systematische evaluatie van de raamcontracten, om een beter zicht te krijgen op wat er is afgenomen door de verschillende entiteiten. Een nieuw softwarepakket moet een en ander beter in kaart brengen.

Inzake klanten- en leveranciersbeheer zal meer worden ingezet op een structurele bevraging van de verschillende entiteiten. Men zal ook meer rekening houden met hun specifieke noden, opnieuw dankzij een nieuw softwarepakket en een andere manier van bevragen.

Het Rekenhof beveelt een contractmanagementsysteem aan waarmee de eigen werking kan worden geëvalueerd en verbeterd. De minister erkent dat dit absoluut nodig is en er wordt ook aan gewerkt. Het informatiseringsproject met Bestuurszaken werd intussen stopgezet en er wordt nu gewerkt op basis van een accessdatabank. Twee denksporen worden onderzocht om aan de aanbeveling van het Rekenhof tegemoet te komen. Het gaat enerzijds om het project van de e-Delta en anderzijds het 3P-project, dat een commerciële toepassing is. Men moet nog beslissen welke van de twee men eventueel kan overnemen voor de gehele Vlaamse overheid. Er wordt nog volop gediscussieerd over de budgetten en de functionaliteit van beide mogelijkheden.

De minister stelt met genoegen vast dat er in het algemeen goed werd omgegaan met de regelgeving inzake de overheidsopdrachten. Verbeteringen zijn altijd nog mogelijk. De afdeling Overheidsopdrachten met zijn juridische expertise werd intussen weggehaald bij het Departement Bestuurszaken en ondergebracht bij Het Facilitair Bedrijf. Dit zal toelaten nog beter toe te zien op de toepassing van de regelgeving inzake overheidsopdrachten.

Tot besluit stelt de minister dat zij rekening wil houden met de vijf aanbevelingen van het Rekenhof, weliswaar met de bedenking dat men voor sommige aanbevelingen al een stuk van de weg heeft afgelegd. In de beleidsnota Bestuurszaken worden de voornemens voor deze zittingsperiode verder uitgewerkt.

3. Vragen en opmerkingen van de commissieleden

De heer *Marnic De Meulemeester* stelt vast dat de audit van het Rekenhof geen ernstige tekortkomingen heeft blootgelegd, al zijn er wel enkele verbeterpunten. Zijn fractie kan zich volledig vinden in de vijf aanbevelingen van het Rekenhof. De spreker noemt in het bijzonder een meer gedetailleerde gegevensbank over klanten en leveranciers en de strikte naleving van alle gunningsbepalingen. Hij waardeert ook dat de minister aan de administratie de opdracht gaf om de nodige actie te ondernemen om de aanbevelingen ten uitvoer te brengen.

De heer *Ward Kennes* leest in het Rekenhofverslag dat visie, transparantie, vernieuwing van de contracten en continuïteit beter kunnen. Geruststellend is dat de conformiteit met de regelgeving globaal in orde is. Positief is ook dat de duurzaamheidscriteria ingang hebben gevonden bij Het Facilitair Bedrijf.

De spreker vraagt verduidelijking over de openstelling van de raamcontracten naar de lokale besturen. Het schaalvoordeel kan hier nog meer winst opleveren dan bij andere entiteiten. Hoe zit het met de werklast die daaraan verbonden is? Kunnen de lokale besturen intekenen op een lastenboek van de Vlaamse overheid?

De heer *Kennes* stelt vast dat de minister sterk rekt op nog te ontwikkelen nieuwe software als antwoord op de aanbevelingen van het Rekenhof. Dit betekent dat men moet afwachten tot die nieuwe software effectief en efficiënt werkt. Tot slot ziet hij in de verbeterde afstemming met de klanten de grootste uitdaging voor het systeem van de raamcontracten. Er is meer voorafgaand overleg over de behoeften nodig en meer evaluatie achteraf.

De heer *Kurt De Loor* erkent de manifeste voordelen van raamcontracten. Hij vindt het verslag echter kritischer dan de leden van de meerderheid willen laten uitschijnen. Er zijn tal van essentiële tekortkomingen: het ontbreken van een algemene visie, onvoldoende transparantie, te weinig bevraging van afnemers en gebrekkig structureel overleg met klanten. Het agentschap leeft ook de doorlooptijden van de gunningsprocedure niet na.

Als men de raamcontracten bij andere entiteiten wil promoten, moet men een aantrekkelijk aanbod hebben. Dergelijk aanbod is vandaag onvoldoende aanwezig. De minister erkent weliswaar dat er werk aan de winkel is, maar zij zou beter die winkel eerst op orde brengen in plaats van hem uit te breiden. Met dit laatste bedoelt de spreker het voornemen om Het Facilitair Bedrijf de aanbestedingen inzake personeelsselectie van Jobpunt Vlaanderen te laten overnemen.

De minister heeft te kennen gegeven rekening te zullen houden met de aanbevelingen. Wat is de timing van de minister? Die mag volgens de spreker best ambitieus zijn. Men mag zich niet verschuilen achter nog te ontwikkelen software.

De heer *Marius Meremans* meent dat Het Facilitair Bedrijf op de goede weg is. Gunning en uitvoering verlopen volgens de regels, al betwist niemand dat er nog verbetering mogelijk is. De minister wil echter voortgaan op de door de vorige regering gestarte remediëring.

De heer *Michel Doomst* stelt vast dat de raamcontracten grotendeels overeind blijven in de audit. Hij vraagt aan het Rekenhof of de door de minister voorgestelde verbetertrajecten de juiste zijn. Waarom nemen de lokale besturen minder deel en hoe kan dat omgekeerd worden?

Mevrouw *Ingrid Lieten* bespeurt een hoge graad van surrealisme in de uitspraken van haar meerderheidscollega's. Een oordeel moet objectief en voor iedereen gelijk zijn. Ze heeft begrip voor de tijd die het management nodig had om het agentschap op punt te stellen na de wissels van de voorbije jaren, maar dat neemt niet weg dat de punten van kritiek uit het Rekenhofverslag zorgen baren. Zij leest in het verslag dat het onderzoek naar de mogelijkheid om raamcontracten af te sluiten binnen AFM weinig geformaliseerd is en niet transparant. De klanten worden onvoldoende bevraagd en er vindt geen structureel overleg plaats. De evaluatie van de raamcontracten is ontoereikend. De continuïteit van de dienstverlening is een heikel punt en het klantenbeheer is ondermaats. Het leveranciersmanagement is niet gestructureerd en er is geen overzicht van beschikbare informatie per raamcontract. AFM past de regelgeving inzake gunning en uitvoering van de raamcontracten niet altijd correct toe.

Mevrouw Lieten besluit hieruit dat er nog heel wat werk te doen is voor men van een goed geoliede en gestructureerde organisatie kan spreken. Kan het Rekenhof uit ervaring schatten hoeveel tijd een dergelijk agentschap nodig heeft om zijn processen op orde te krijgen? Wanneer plant het Rekenhof een opvolgingsaudit om de vooruitgang te kunnen beoordelen?

De heer *Peter Wouters* mist in het Rekenhofverslag de controle op de objectiviteit van de gunningscriteria. Die criteria worden volgens hem te veel op maat van een bepaalde leverancier uitgeschreven.

4. Antwoorden van het Rekenhof

De heer *Rudi Moens* antwoordt dat de situatie van de lokale besturen niet wezenlijk verschilt van die in de rest van de Vlaamse overheid. De vaststellingen zijn gelijkwaardig. Er bestaat een rudimentaire visie over de mogelijke schaalvoordelen, maar er wordt niet verfijnd hoever men precies wil gaan. Er blijven hiaten in behoeftebepaling, opvolging en evaluatie.

De spreker bevestigt dat de voorgenomen verbetertrajecten voldoen aan wat het Rekenhof aanbeveelt. Een aantal werd reeds opgestart tijdens het verloop van de audit, wat positief is. Op de vraag of en wanneer er een opvolgingsverslag komt, antwoordt hij dat jaarlijks wordt bekeken in welke dossiers precies een opvolging nodig is. Binnen enkele maanden zal men evalueren of er vorderingen zijn op het terrein. Indien relevant, wordt daarover zeker verslag uitgebracht.

De heer *Adri De Brabandere* verklaart dat de openstelling van de raamcontracten naar de gemeenten in de loop van het onderzoek in 2012-2013 ingang vond. Hij verwijst naar het wijzigingsbesluit van maart 2013 en de begeleidende nota waarin werd aangegeven hoe men die openstelling zag. Het Rekenhof had verwacht dat men op dat moment een werklasmeting zou hebben uitgevoerd, maar die heeft niet plaatsgevonden. Vraag blijft hoever men feitelijk is gegaan in het openstellen van de raamcontracten naar de lokale besturen. Het is niet duidelijk of dat al dan niet een succes is geworden.

Wat de productspecificatie betreft en de vraag of dit invloed heeft op de rechtmatigheid, is het inhoudelijke probleem groter dan het juridische. Er werd inzake productspecificatie alleszins geen onrechtmatigheid geconstateerd. Het is wel onduidelijk hoe de productspecificatie inhoudelijk gebeurt. Er is te weinig overleg met de potentiële klant over welk product men precies wil en welke dienstverlening nodig is.

De spreker bevestigt dat er al heel wat verbetertrajecten zijn gestart. Hij noemt de inkoopjaarplannen, de categorieplannen en de aanstelling van accountmanagers. Een en ander vergt wel tijd.

Als opvolgingsinstrumenten noemt hij de beleidsbrieven, waarin de minister de stand van zaken van uitvoering van de aanbevelingen moet aangeven, de organisatie van een opvolgingsbespreking in de commissie of het opmaken van een nieuwe audit. Indien de commissie een opvolgingsbespreking wenst, gebeurt dit best na verloop van ongeveer een jaar.

Mevrouw *Mercedes Van Volcem* vraagt hierop dat het Rekenhof binnen ongeveer een jaar terug naar de commissie zou komen om te rapporteren over de stappen die de Vlaamse Regering dan heeft gezet om de verbeterpunten uit te voeren.

5. Antwoord van minister Liesbeth Homans

Minister *Liesbeth Homans* vult aan dat de mogelijkheid voor de lokale besturen om in te tekenen op raamcontracten eerder onbekend was. Het Facilitair Bedrijf heeft intussen alle provincies bezocht en bij die gelegenheid waren alle burgemeesters en secretarissen uitgenodigd. Er kwam heel wat interesse uit voort, met name voor de ICT-contracten. Zij hoopt dat de interesse ook voor de andere raamcontracten kan groeien.

Mercedes VAN VOLCEM,
voorzitter

Ward KENNES,
verslaggever