

Vereniging van
Nederlandse Gemeenten

Handreiking contractbeheer en contractmanagement

**Handreiking contractbeheer
en contractmanagement**

Colofon

Auteur

Pauline Bos, Pro 10

Samenstelling en redactie

Eveline de Bruin, VNG

Klankbordgroep

Bart Coenemans, gemeente 's-Hertogenbosch

Mandy Leeuwis, gemeente Utrecht

Agnus Overweg, SSC Zwolle, Kampen en Overijssel

Bram van Zuijlen, gemeente Katwijk

Vormgeving

Chris Koning, VNG

© Vereniging van Nederlandse Gemeenten, Den Haag, 2014

Vereniging van Nederlandse Gemeenten (VNG)

Postbus 30435

2500 GK Den Haag

Inhoudsopgave

Voorwoord	5
1 Inleiding	7
2 Leeswijzer	9
3 Definities	11
4 Contractvolwassenheid	15
Deel I Contractbeheer	19
5 Doel van contractbeheer	21
6 Hoe start ik contractbeheer binnen mijn gemeente?	23
7 Plaats van contractbeheer	29
8 Rollen, taken en verantwoordelijkheden bij contractbeheer	33
9 Waar moet ik op letten bij het kiezen van het juiste ICT systeem voor contractbeheer?	37

10	Kosten van contractbeheer	45
11	Do's en don'ts bij contractbeheer	47
	Deel II: Contractmanagement	49
12	Doel van contractmanagement	51
13	Rollen, taken en verantwoordelijkheden bij contractmanagement	55
14	Hoe start ik contractmanagement binnen mijn gemeente?	61
15	Systemen voor contractmanagement	69
16	Waar moet ik aan denken bij gezamenlijke inkooptrajecten?	75
17	Kosten van contractmanagement	79
18	Do's en don'ts bij contractmanagement	81
19	Geraadpleegde documenten	83
	Bijlagen	85
A	Contractmanagement volwassenheidsmodel	86
B	Business case	88
C	Contracteringsproces	92
D	Toelichting op de Kraljic matrix	94
E	Evaluatie dienstverlening adviesbureau	96
F	Checklist contractmanagement	98

Voorwoord

Als gevolg van de decentralisaties in het sociale domein neemt het inkoopvolume van gemeenten toe. Hierdoor wordt het belang van contractbeheer en contractmanagement als onderdeel van professioneel opdrachtgeverschap nog groter. Professioneel opdrachtgeverschap draagt bij aan een doelmatige en rechtmatige besteding van publieke middelen. Professioneel opdrachtgeverschap resulteert ook in kwalitatief betere producten en efficiënte en innovatieve oplossingen.

In 2012 heeft de VNG het Model Inkoop-en aanbestedingsbeleid en het Model Algemene Inkoopvoorwaarden voor leveringen en diensten ontwikkeld.

In 2013 is in het kader van professioneel opdrachtgeverschap een tweetal VNG-publicaties verschenen: Overheidsopdracht en subsidie en Van contact naar contract. Deze publicaties zien toe op de juiste toepassing van het aanbestedingsrecht en op de (bijzondere positie van gemeenten bij de) totstandkoming van overeenkomsten.

Als vervolg hierop wordt nu aandacht besteed aan de laatste fase van het inkoopproces: het registreren, bewaken en managen van contracten. Goed contractbeheer vormt de basis voor contractmanagement en zorgt voor efficiënte werkprocessen. Goed contractmanagement bevordert dat alle partijen bij een overeenkomst volledig voldoen aan hun verplichtingen,

zodat wordt voldaan aan de operationele doelstellingen van het contract en de doelstellingen van de gemeente.

Deze handreiking is bestemd voor gemeenten die een begin willen maken met contractbeheer of contractmanagement of bij de implementatie daarvan problemen ondervinden en op zoek zijn naar praktische tips.

De handreiking is opgesteld samen met vertegenwoordigers van de gemeente Utrecht, Katwijk, 's-Hertogenbosch en de provincie Overijssel (samen met de gemeenten Kampen en Zwolle in een Shared Service Centre). De VNG dankt hen hierbij voor hun commentaar op de inhoud en hun bijdrage vanuit hun eigen praktijk.

Ik vertrouw erop dat deze handreiking bijdraagt aan de verdere ontwikkeling en professionalisering van de gemeentelijke inkoop-en contracteringspraktijk.

Den Haag, augustus 2014

Drs. C.J.G.M. de Vet

Lid Directieraad

Vereniging van Nederlandse Gemeenten

1 Inleiding

Ieder jaar kopen gemeenten vele soorten roerende zaken (leveringen), werken en diensten in. Het gaat hierbij om kantoormeubilair, schoonmaak en catering, maar ook om beheer en onderhoud van openbare verlichting, verkeersregelininstallaties en de inhuur van extern personeel, organisatieadvies, ICT dienstverlening of accountancydiensten.

Dit alles leidt in veel gevallen tot een forse toename van het aantal, in verscheidenheid en complexiteit variërende, leveranciersrelaties en contracten. De financiële middelen die hiermee zijn gemoeid, dienen zo doelmatig mogelijk te worden besteed. Naast doelmatigheidsaspecten zijn ook rechtmatigheidsaspecten van belang.

Het is belangrijk om afspraken goed te vast te leggen en de naleving te bewaken gedurende de looptijd van een contract. Een adequaat opgezet en ingericht contractbeheer en het borgen van contractmanagement is daarom onmisbaar.

Gemeenten onderkennen het belang van contractbeheer en -management, maar niet alle gemeenten hebben dit al op orde. Deze handreiking is bestemd voor gemeenten die een begin willen maken met contractbeheer of contractmanagement of bij de implementatie daarvan problemen onderkennen en op zoek zijn naar praktische tips.

De handreiking is geschreven voor contractbeheerders, contractmanagers, juristen, juridisch controllers, financial controllers, inkopers, budgethouders en risicomangers en bevat informatie, praktijkvoorbeelden en do's en don'ts over contractbeheer en contractmanagement.

Deel I gaat over het invoeren van contractbeheer bij gemeenten. Deel II is bestemd voor gemeenten die contractbeheer hebben geïmplementeerd en willen starten met contractmanagement.

2 Leeswijzer

De handreiking begint in hoofdstuk 3 met de definities van de gebruikte begrippen. De begrippen contractbeheer en contractmanagement worden regelmatig door elkaar gebruikt en het is essentieel om binnen de organisatie helderheid te hebben over de betekenis en inhoud van die begrippen. In Hoofdstuk 4 wordt de ‘contractvolwassenheid’ uitgelegd. Met behulp van dit begrip kunt u beoordelen of u moet beginnen met contractbeheer (Deel I) of met contractmanagement (Deel II).

In Deel I wordt uitgelegd wat het doel van contractbeheer is (hoofdstuk 5), hoe u met contractbeheer kunt starten (hoofdstuk 6), waar contractbeheer binnen de gemeente belegd moet worden (hoofdstuk 7) en wat de rollen, taken en verantwoordelijkheden bij contractbeheer zijn (hoofdstuk 8). Daarna volgt informatie over systemen voor contractregistratie (hoofdstuk 9) en de kosten van contractbeheer (hoofdstuk 10). We sluiten af met de do’s en don’ts bij contractbeheer (hoofdstuk 11).

In Deel II wordt uitgelegd wat het doel van contractmanagement is (hoofdstuk 12), wat de rollen, taken en verantwoordelijkheden bij contractmanagement zijn (hoofdstuk 13), hoe u met contractmanagement kunt starten (hoofdstuk 14) en geven we informatie over systemen voor contractmanagement (hoofdstuk 15). Daarna besteden we aandacht aan gezamenlijke inkooptrajecten (hoofdstuk 16), de kosten van contract-

management (hoofdstuk 17) en de do's en don'ts bij contractmanagement (hoofdstuk 18).

In hoofdstuk 19 zijn de geraadpleegde documenten opgenomen en hoofdstuk 20 bevat een aantal bijlagen met voorbeelden.

3 Definities

In dit hoofdstuk geven we een definitie van de gebruikte begrippen in deze handreiking.

Onder **contractbeheer** verstaan wij: het (administratieve) proces van het beheren van contracten binnen een gemeente.

Fysiek en digitaal beheren van contracten, zodat de juiste informatie op het juiste tijdstip op de juiste plaats beschikbaar is.

Onder **contractmanagement** verstaan wij: het proces waarbij, op basis van verkregen input, getekende contracten en wijzigingen hierop eenduidig worden vastgelegd en beheerd. Er wordt bewaakt of alle partijen bij een overeenkomst volledig voldoen aan hun verplichtingen, zodat wordt voldaan aan de operationele doelstellingen van het contract en de doelstellingen van de gemeente.

Een onderdeel van contractmanagement is leveranciersmanagement. Onder **leveranciersmanagement** verstaan wij: alle activiteiten gericht op het verkennen, starten en onderhouden en – waar relevant – verder ontwikkelen van een samenwerkingsrelatie met leveranciers met als doel continu een optimale bijdrage te leveren aan het realiseren van de doelstellingen van de gemeente. Vaak wordt gestart met leveranciersmanagement als contractbeheer en contractmanagement goed zijn ingevoerd. In deze

handreiking wordt niet ingegaan op leveranciersmanagement.

Onder een **overeenkomst** of **contract** wordt verstaan een overeenkomst naar burgerlijk recht (artikel 6:217 lid 1 BW).

Veelal omvat dit:

- tweezijdig ondertekende overeenkomsten;
- overeenkomsten in de vorm van een schriftelijke offerte van de leverancier, aannemer of dienstverlener (opdrachtnemer) samen met een schriftelijke opdracht van de opdrachtgever;
- overeenkomsten in de vorm van een schriftelijke opdracht van de opdrachtgever samen met een schriftelijke bevestiging van de opdrachtnemer.

De volgende begrippen zijn gangbaar binnen een gemeente en zijn belangrijk bij het inrichten van een contractbeheersysteem:

- **Inkooporder**: inkooporders worden gebruikt voor de eenmalige inkoop van diverse goederen of diensten. Deze worden gebruikt wanneer de details van de goederen of diensten, kosten, hoeveelheden en afleverdatum bekend zijn, zoals bij de inkoop van bloemen, relatiegeschenken of boeken. Deze contractvorm zal voornamelijk voor ad hoc leveranciers gebruikt worden.
- **Raamovereenkomst**: deze wordt gebruikt voor standaard goederen of diensten die regelmatig worden ingekocht en waarvan de prijs en kortingen in een periode bekend zijn maar nog niet de details (afleverdata en te bestellen hoeveelheden bijvoorbeeld) van de uiteindelijke leveringen bekend zijn. Voorbeelden van raamovereenkomsten zijn de inhuur van uitzendkrachten, meubilair en hardware. Later kunnen afroeporders of nadere overeenkomsten uitgegeven worden op deze raamovereenkomst op het moment dat de behoefte en gewenste leverdatum bekend is.

Contractbeheerders zijn medewerkers die verantwoordelijk zijn voor het registreren en archiveren van (data uit) contracten, het bewaken en signaleren van expiratedata van contracten en het rapporteren over (de werking van) contracten.

Een **contracteigenaar** is degene die eindverantwoordelijk is voor het contract. Het is vaak een lijnverantwoordelijke die intern verantwoordelijk is voor het resultaat van de uitvoering van het contract, omdat hij verantwoordelijk is voor het bedrijfsproces waar het contract aan gekoppeld is. Dit kan

een budgethouder zijn, maar ook een manager, wiens afdeling de grootste afnemer is van het contract (dit wordt ook wel een lead buyer genoemd). De contracteigenaar ziet toe op registratie volgens de juiste procedure in het contractregistratiesysteem door de contractbeheerder. De contracteigenaar is verantwoordelijk voor het tijdig actie ondernemen op 'piepsignalen' uit het contractregistratiesysteem (verlengen, contract opzeggen e.d.). De contracteigenaar wordt ook wel contractverantwoordelijke genoemd.

Contractmanagers monitoren de werking van contracten, leggen dit vast in contractbeoordelingen en stellen waar nodig het contract bij.

Een **contractregistratiesysteem** is een database waarin de contracten op één plek te vinden zijn en waarmee de expiratiedata en opzegtermijnen bewaakt kunnen worden.

Een **contractmanagementsysteem** is een systeem waarin een contract ge-managed kan worden door het systematisch opslaan van de belangrijkste informatie om te beoordelen of en op welke wijze de contractdoelstelling(en) zijn bereikt.

In een **contractdossier** wordt de totstandkoming van een contract vastgelegd. Hierin is opgenomen: een aanbestedingsstrategie, de offerte aanvraag of een aanbestedings-leidraad, de ontvangen offertes, de offerte beoordelingen, de afwijs- en gunningsbrieven en het afgesloten contract.

In volgend organigram is weergegeven wat de verhouding is tussen een contract-eigenaar, een contractbeheerder en contractmanagers zoals deze verbanden in deze handreiking worden gebruikt.

4 Contractvolwassenheid

Voordat een gemeente gaat starten met contractbeheer en/of contractmanagement moet beoordeeld worden in welke fase van contractvolwassenheid de organisatie zich bevindt.

Als een gemeente zich bevindt in fase 1 of 2 wordt geadviseerd eerst te starten met contractbeheer (deel I van deze handreiking). Vanaf fase 3 kan worden gestart met contractmanagement (deel II van deze handreiking).

Het Nederlands Inkoop Centrum (Het NIC) heeft samen met de Hanzehogeschool het Nederlands Integraal Contractmanagement Volwassenheidsmodel (NICV) ontwikkeld om de volwassenheid van contractmanagement meetbaar te maken (zie figuur 1¹, uitvergroot in bijlage A).

Door een enquête en een interview wordt per fase en dimensie de situatie van de organisatie in kaart gebracht. Vervolgens wordt een advies gegeven om naar de volgende fase te kunnen groeien.

¹ Drs Wouter Schipperheijn MBA is directeur van Het NIC. Henk Jan Siersema en Maurice Huizinga zijn student aan de Hanzehogeschool Groningen. Voor meer informatie zie www.hetnic.nl/cm

Het model kent vijf volwassenheidsfasen en vijf dimensies en maakt het mogelijk om per organisatie(onderdeel) of inkoopcategorie te bepalen hoe een hoger niveau te bereiken. Welk volwassenheidsniveau gewent is, kan variëren per inkoopcategorie of -pakket².

Het kan ook variëren per afdeling binnen de gemeente. Zo kan de afdeling Bouwzaken zich in een andere fase bevinden dan de afdeling Personeelszaken.

Fase 3 is het minimale streefniveau om contract compliance te kunnen borgen. Contract compliance duidt op het gebruik maken van gemeentebrede raamcontracten, welke systematisch gevolgd en geanalyseerd worden.

De fasen zijn als volgt:

- 1 Ad-hocfase: inventarisatie, registratie en beheer van contracten.
- 2 Basisfase: beheer en bewaking van de meest basale contracten.
- 3 Gestructureerde fase: output van contractafspraken bewaken en leveranciers-evaluaties om naleving van de afspraken te waarborgen.
- 4 Geïntegreerde fase: leverancierevaluaties voor continue verbetering van dienstverlening.
- 5 Geoptimaliseerde fase: samenwerkingsevaluaties met leveranciers voor proactieve samenwerking, waarbij in gezamenlijkheid iets nieuws wordt gecreëerd.

² De PIA inkooppakketindeling is een begrip in inkopend overheidsland. Om de gemeenten beter te kunnen bedienen is in samenwerking met PRO10 een nieuwe indeling ontwikkeld. PIANOo en PRO10 hebben de lijst geactualiseerd in samenwerking met 35 aanbestedende diensten zie: <http://www.pianoo.nl/document/5753/inkooppakkettenlijst-gemeenten>

Het model heeft de volgende vijf dimensies:

1 Beleid: hoe en in welke mate maakt contractmanagement deel uit van het organisatiebeleid?

In de ad-hocfase is er geen inkoopbeleid. Het belang en de invulling van contractmanagement staan nergens beschreven. In de laatste fase betreft de organisatie haar leveranciers bij het opstellen van het beleid. Leveranciers worden uitgedaagd om innovatieve oplossingen aan te dragen binnen de kaders van het beleid.

2 Processen: wat gebeurt er nu met contract, afspraken en output?

In de ad-hocfase zijn contracten niet centraal te raadplegen. Dit in tegenstelling tot de geoptimaliseerde fase, waarin gezamenlijke meerwaarde centraal staat. De organisatie denkt met de leveranciers na over continue verbetering van het dienstverleningsproces voor, tijdens en na de looptijd van het contract.

3 Systemen: in hoeverre ondersteunen systemen het contractmanagement?

In de ad-hocfase zijn hiervoor geen systemen. In de geoptimaliseerde fase denken leveranciers mee over integratie van ondersteunende systemen. De organisatie kijkt zelfs naar mogelijkheden om de leverancier te integreren met het klantsysteem om de dienstverlening te verbeteren. Er is regelmatige evaluatie van de dienstverlening met de leverancier.

4 Personeel: zet de organisatie genoeg gekwalificeerde capaciteit in voor goed contractmanagement?

In de eerste fase is contractmanagement organisatorisch niet belegd. Er is nauwelijks personele capaciteit beschikbaar. In de laatste fase daagt de organisatie het personeel uit om met innovatieve ideeën te komen en zich proactief bezig te houden met contractmanagement. Dit gebeurt in samenwerking met de leverancier.

5 Leveranciers: hoe werkt een organisatie samen met leveranciers aan waardecreatie?

In de ad-hocfase is het contact met leveranciers beperkt. In de geoptimaliseerde fase denken leveranciers mee over het creëren van meerwaarde en is men transparant over wederzijdse prestaties. Waardecreatie is het scheppen van (meer) waarde voor burgers, de eigen organisatie en andere betrokkenen

partijen, op basis van nieuwe inzichten en door middel van co-creatie.

Deel I Contractbeheer

5 Doel van contractbeheer

Het uitvoeren van contractbeheer betreft het administreren van afgesloten contracten. Het administreren is van belang om (management)informatie te kunnen genereren, waarvan bij het verrichten van nieuwe beheershandelingen, zoals een contract opzeggen of verlengen, gebruik gemaakt kan worden en is tevens van belang uit controle- en verantwoordingsoogpunt.

Een aanleiding voor een gemeente om te starten met contractbeheer kan zijn:

- Decentralisatie van extra taken naar de gemeenten
- Herindeling/fusie
- Nieuw zaakstelsel en het invoeren van digitaal en zaakgericht werken
- Inkoopsamenwerking
- Professionalisering inkoop
- Invoering van risicomanagement
- Accountantscontrole (rechtmatigheidsonderzoeken, interne audits)

Aanleiding voor de gemeente Katwijk om te starten met contractbeheer was om inzicht te krijgen in de verplichtingen die de gemeente is aangegaan en het invoeren van een nieuw zaakstelsel. Met een contractenbank wordt zichtbaar wat de contractafspraken zijn, welke middelen gemoeid zijn bij de uitvoering, wat de looptijd is, wie de contractpartners zijn en welke voorwaarden zijn opgenomen in het contract.

Het kan ook zijn dat er problemen zijn opgetreden met betrekking tot lopende contracten. Veel voorkomende problemen zijn:

- Ontbreken centraal inzicht lopende contracten
- Contracten raken zoek
- Oude contracten zwerven in organisatie
- Informatie uit vigerende contracten blijft onbenut
- Contracten worden niet op tijd verlengd of beëindigd
- Ontbreken van inzicht in strategische en risicovolle contracten
- Onduidelijk welke contracten belangrijk zijn in het primaire proces van de gemeente of welke contracten een significante invloed op de burger hebben

Het doel van contractbeheer is dan ook:

- Informatie over contracten
- Het geven van inzicht in lopende (raam)overeenkomsten waar binnen de gemeente gebruik van kan worden gemaakt
- Signalering van looptijden, garantietermijnen en prijsherzieningen
- Inzicht in aantal en soorten gecontracteerde leveranciers bij de diverse afdelingen binnen de gemeente

VOORBEELD

In de praktijk blijkt dat het invoeren van contractbeheer al snel leidt tot kostenbesparingen. Soms blijkt dat facturen worden betaald, terwijl er helemaal geen contract is afgesloten. Een aantal contracten wordt eindeloos stilzwijgend verlengd en ongecontroleerd geïndexeerd. Een gemeente had een contract voor liftonderhoud voor diverse panden. Door het invoeren van contractbeheer werd duidelijk dat er betaald werd voor liftonderhoud voor een pand dat allang geen eigendom meer was van de gemeente. De gemeente 's-Hertogenbosch denkt 5% van het gehele inkoopvolume te besparen door het invoeren van contractbeheer.

6 Hoe start ik contractbeheer binnen mijn gemeente?

Stappenplan	
I	Draagvlak van bestuur/directie /management
II	Opzet projectorganisatie
III	Plan van aanpak voor contractbeheer
IV	Implementatie
V	Borging en beheer

I Draagvlak van bestuur/directie/management

Als een gemeente wil beginnen met contractbeheer, is het noodzakelijk om steun van iemand vanuit het bestuur, directie of management te hebben. Hij/zij kan optreden als opdrachtgever voor het implementeren van contractbeheer en kan later zijn/haar collega's binnen een directieteam enthousiasmeren en aanspreken over de wijze van naleving van het contractbeheer. Dit wordt ook vaak als één van de succesfactoren genoemd als binnen een gemeente het contractbeheer goed werkt.

Naast een duidelijke opdrachtgever, dient een projectleider te worden aangewezen. Deze projectleider moet in staat zijn om binnen de organisa-

tie een dergelijk project te trekken. Als binnen de gemeente de urgentie voor contractbeheer wordt erkend, is invoering veel succesvoller. Het moet bijvoorbeeld niet worden ervaren als 'een feestje van inkoop', maar de voordelen voor de gehele gemeente moeten goed naar voren worden gebracht.

VOORBEELD

In de gemeente 's-Hertogenbosch is gestart met het opstellen van een business case voor de invoering van contractbeheer om zo draagvlak binnen het management te bewerkstelligen. De business case is als bijlage B aan deze handreiking toegevoegd.

II Opzet projectorganisatie

Wie u moet betrekken bij het opzetten van contractbeheer is afhankelijk van de organisatie en de plaats waar contractbeheer wordt belegd. Binnen gemeenten wordt contractbeheer in 80% van de gevallen bij een afdeling Inkoop belegd, maar het komt ook voor dat het wordt belegd bij de afdeling Juridische zaken, een decentrale inkoper of een afdeling waar veel contracten worden afgesloten.

Bij het samenstellen van een projectorganisatie voor de invoer van contractbeheer kan worden gedacht aan de volgende rollen en vertegenwoordigers vanuit de organisatie:

- Projectleider
- Inkoper /Inkoopcoördinator / Inkoopadviseur
- Contractmanager
- Jurist
- Financieel medewerker of controller
- Medewerkers van afdelingen waar veel contracten worden gesloten
- Medewerker van de DIV afdeling
- ICT-specialist en of Applicatiebeheerder
- Budgethouder(s)

TIP

Een brede opzet van de projectorganisatie zorgt wel voor draagvlak, maar praktisch is het niet. Door de verschillende belangen kan het lang duren voor het beheer is opgezet. Aangeraden wordt om te werken met een kleine projectgroep (maximaal 5 personen) en een klankbordgroep. Zorg ook dat de leden uit de projectgroep de resultaten steeds delen met hun achterban. Op deze manier wordt de gehele organisatie op de hoogte gehouden over het verloop van het project en wordt draagvlak gecreëerd.

III Plan van aanpak voor contractbeheer

In het plan van aanpak voor contractbeheer moeten keuzes worden gemaakt over de volgende issues:

1 Welke contracten willen we beheren?

Binnen een gemeente worden naast inkoopcontracten ook andere contracten afgesloten, zoals samenwerkingsovereenkomsten, vastgoedcontracten, financiële contracten. In het plan van aanpak wordt beschreven welke contracten in het contractbeheersysteem opgeslagen worden. Zie ook hoofdstuk 9.4.

TIP

Begin eerst met inkoopcontracten voordat het systeem eventueel wordt uitgebreid met andere contracten.

2 Waar worden de originele contracten opgeslagen?

Het Vaststellingsbesluit selectielijst archiefbescheiden, stelt dat originele contracten, na opzegging of afloop, nog zeven jaar moeten worden bewaard.

TIP

Maak met de afdeling Documentaire informatievoorziening (DIV) afspraken over de opslag van originele contracten.

3 Welke koppelingen zijn noodzakelijk met andere systemen en processen?

Zie hoofdstuk 9.2 voor het antwoord op deze vraag.

4 Welke data met betrekking tot de contracten moeten worden opgeslagen (wat zijn de 'verplichte velden' en welke optionele data zijn er beschikbaar?)

Zie hoofdstuk 9.1 voor het antwoord op deze vraag.

5 Wie is verantwoordelijk voor het invoeren van de contracten en voor het bijhouden van de actualiteit van het contractenregister?

Zie hoofdstuk 8 voor het antwoord op deze vraag.

6 Hoe worden bestaande contracten geïnventariseerd om ingevoerd te worden in het contractbeheersysteem?

In het plan van aanpak moet worden opgenomen op welke wijze de reeds bestaande contracten in het systeem terecht gaan komen.

TIPS

1. Vraag een stagiaire alle bestaande inkoopcontracten bij de diverse afdelingen te inventariseren en te registreren.
2. Een andere mogelijkheid is om bij iedere factuur die binnenkomt het contract op te (laten) zoeken en deze contracten dan te registreren. Op deze manier worden direct de lopende contracten geregistreerd.
3. Zorg voor een formulier met de basisvragen die ingevuld kunnen worden (contractstartformulier).

IV Implementatie

Contractbeheer moet geborgd zijn door middel van beleidsafspraken over inkoop en registratie.

Bij de implementatie van een nieuw systeem en een nieuwe werkwijze, is communicatie enorm belangrijk. De communicatie moet op diverse niveaus (directie, managementteams, afdelingsteam, werkoverleg) en op verschillende manieren (notitie, op intranet, mondeling toelichting in een werkoverleg, enz.) plaatsvinden. Betrek een afdeling Communicatie bij de implementatie van contractbeheer in de gemeente. Zorg ook dat nieuwe medewerkers op de hoogte worden gebracht van het contractbeheer binnen de gemeente.

Als er een nieuw systeem wordt geïmplementeerd, zorg dan ook voor interne opleidingen voor alle contractbeheerders.

TIP

Gebruik vooral intranet voor de communicatie rondom contractbeheer. Zet bijvoorbeeld een handleiding, gemaakte afspraken en alle beschikbare raamcontracten op intranet zodat iedereen kennis kan nemen van het bestaan van deze contracten.

Ook in nieuwsbrieven of direct per e-mail kan informatie worden verstrekt over de implementatie en eventueel nieuwe werkwijze. Naast schriftelijke communicatie wordt het organiseren van een startbijeenkomst aangeraden.

V Borging en beheer

Optimaal contractbeheer dient plaats te vinden in geautomatiseerde systemen. In het systeem moet het mogelijk zijn die zaken vast te leggen waarop enerzijds de afdelingen en anderzijds inkoop wil monitoren. Maar naast het hebben van een systeem is het van essentieel belang dat binnen de gemeente de rol van de contractbeheerder duidelijk is. Binnen de gemeente moeten één of meerdere medewerkers verantwoordelijk zijn voor het contractbeheer. Dit moet ook worden getoetst en medewerkers moeten hierop ook worden aangesproken. Door systematisch te werken met rapportages wordt contractbeheer geborgd. Gebruik ook de intern opdrachtgever die binnen de directie en/of het managementteam aandacht kan vragen voor contractbeheer en kan rapporteren over de stand van zaken. Daarnaast is het essentieel dat het contractbeheer is opgenomen in het inkoopbeleid, zodat in- en extern duidelijk is hoe contractbeheer binnen de gemeente is georganiseerd.

Voorbeeld van een rapportage is:

Contract-beheerder	Contract-eigenaar	Leverancier	Onderwerp	Inkooppakket	Waarde (excl. BTW)	Beëindigingsdatum
Naam (afdeling)	Naam (afdeling)	Naam leverancier	Opdracht archeologisch Veldonderzoek	Archeologische diensten	€	19-11-2014
Naam (afdeling)	Naam (afdeling)	Naam leverancier	Advieswerkzaamheden voor het opstellen van een ontwerprichtlijn voor riolering in het buitengebied	Ingenieursdiensten	€	15-12-2014
Naam (afdeling)	Naam (afdeling)	Naam leverancier	Leerlingenvervoer	Personenvervoer	€	30-9-2014
Naam (afdeling)	Naam (afdeling)	Naam leverancier	Raamovereenkomst voor de inhuur van uitzendkrachten	Uitzendkrachten	€	1-10-2014
Naam (afdeling)	Naam (afdeling)	Naam leverancier	Opstellen jaarrekening	Accountantsdiensten	€	1-10-2014
Naam (afdeling)	Naam (afdeling)	Naam leverancier	Excel cursussen	Studie en opleidingen	€	7-7-2014
Naam (afdeling)	Naam (afdeling)	Naam leverancier	licenties relatiebeheersysteem	ICT	€	30-11-2014
Naam (afdeling)	Naam (afdeling)	Naam leverancier	projectleider CRM-pakket	Inhuur derden	€	20-10-2014
Naam (afdeling)	Naam (afdeling)	Naam leverancier	schoonmaak stadhuis	Schoonmaakdiensten	€	10-10-2014

De rapportage kan natuurlijk nog worden uitgebreid met:

- Opzegtermijn
- Rappeldatum
- Totstandkoming (onderhands of via een Europese aanbesteding)
- Ingangsdatum

TIP

In de praktijk blijkt dat het contractbeheer beter werkt, als er regelmatig rapportages worden verspreid binnen de organisatie. De contractbeheerders weten dan ook dat er iets wordt gedaan met de informatie die zij invoeren in het systeem. Aanbevelenswaardig is om de rapportages per kwartaal te bespreken met de contracteigenaren en te bespreken of contracten verlengd moeten worden of beëindigd.

Zorg dat de rapportages zijn afgestemd op de wensen van de interne opdrachtgevers door hen te vragen wat hun wensen zijn; op deze manier krijgt u meer draagvlak.

7 Plaats van contractbeheer

Het afsluiten van een contract maakt deel uit van het inkoopproces. Het inkoopproces bestaat uit verschillende fasen:

Figuur 1: Het inkoopproces naar van Weele (1988)

Omdat contracteren onderdeel is van het inkoopproces moet de organisatie van contractbeheer volgend zijn op de inkooporganisatie binnen een gemeente.

Inkoop kan als volgt zijn georganiseerd:

- 1 **Centrale inkoop:** Bij een centrale inkooporganisatie is de inkoopafdeling meestal verantwoordelijk voor de strategische inkoop (bijv. het opstellen van inkoopbeleid). Verder doen de medewerkers van de inkoopafdeling een beroep op de interne klanten bij het specificeren van de producten en diensten om zodoende de behoeften te inventariseren. Het selecte-

ren en contracteren vindt uitsluitend door de inkoopafdeling plaats. De inkoopafdeling is betrokken en verantwoordelijk voor alle stappen in het inkoopproces.

- 2 Decentrale inkoop: Bij een decentrale inkooporganisatie kopen meerdere afdelingen op tactisch en operationeel niveau in. De diverse afdelingen specificeren zelfstandig wat zij nodig hebben. Zij gaan vervolgens – zonder overleg en afstemming met andere afdelingen – leveranciers selecteren en contracteren. Vervolgens bestellen en bewaken zij ook zelf.
- 3 Gecoördineerde inkoop: Bij de gecoördineerde inkoop zijn de afdelingen zelf verantwoordelijk voor het inkopen, maar dit wordt gecoördineerd door een afdeling inkoop, zodat niet iedereen het wiel opnieuw hoeft uit te vinden. De inkoopadviseurs kunnen advies geven over procedures, inkoopvoorwaarden, contracten, offerteaanvragen, enz.
De tactische inkoop laat men niet door één vaste afdeling uitvoeren, maar door diverse tijdelijke multidisciplinaire inkoopteams. De afdeling inkoop zorgt voor een goede samenstelling van deze inkoopteams met een juiste balans in deskundigheid. Het inkoopteam bestaat uit medewerkers van betrokken afdelingen plus ondersteuning van de afdelingen juridische zaken en automatisering. De gemeente bundelt inkoopvolume, kennis en ervaring. Ze creëert tegelijkertijd draagvlak bij de medewerkers om gebruik te maken van gemeentebrede contracten.
- 4 Hybride inkoop: Bij deze organisatievorm wordt gekozen voor een combinatie van bovenstaande mogelijkheden. Voor sommige inkooppakketten wordt gekozen voor een centrale inkoop: bijv. de inkoop van elektriciteit en verzekeringen. Voor andere inkooppakketten wordt gekozen voor decentrale inkoop. Bijvoorbeeld de inkoop van waterbodemonderzoeken, leerlingenvervoer of laboratoriumartikelen. Deze diensten of leveringen worden maar door één afdeling binnen een gemeente afgenomen en deze afdeling is dan ook bevoegd dit zelfstandig in te kopen. Voor een laatste groep inkooppakketten wordt een multidisciplinair inkoopteam samengesteld. Voorbeelden hiervan zijn: uitzendkrachten en inhuur van technische en/of juridische dienstverlening.

Het contractbeheer moet passen bij de inkooporganisatie. Als er sprake is van een decentrale inkoop, waarbij de contracten decentraal worden afgesloten, is het in de praktijk onmogelijk om alle contracten centraal te beheren. Het is dan verstandiger om ook het beheer van de contracten decentraal te laten plaatsvinden.

8 Rollen, taken en verantwoordelijkheden bij contractbeheer

Het is noodzakelijk dat binnen de gemeente duidelijk is wie welke rol heeft binnen contractbeheer, dit moet in het beleid worden vastgelegd. In bijlage C is een voorbeeld opgenomen van het contracteringsproces met daarbij de rollen, taken en verantwoordelijkheden.

Bij gebruik en beheer van contracten kunnen we de volgen de rollen onderscheiden:

- 1 contracteigenaar
- 2 inkoopadviseur
- 3 controller
- 4 contractbeheerder
- 5 applicatiebeheerder

1 Contracteigenaar

Een contracteigenaar is degene die eindverantwoordelijk is voor het contract. Het is vaak een lijnverantwoordelijke die intern verantwoordelijk is voor het resultaat van de uitvoering van het contract, omdat hij verantwoordelijk is voor het bedrijfsproces waar het contract aan gekoppeld is. Dit kan een budgethouder zijn, maar ook een manager, wiens afdeling de

grootste afnemer is van het contract (dit wordt ook wel een lead buyer genoemd). De contracteigenaar ziet toe op registratie volgens de juiste procedure in het contractregistratiesysteem door de contractbeheerder. De contracteigenaar is verantwoordelijk voor het tijdig actie ondernemen op 'piepsignalen' uit het contractregistratiesysteem (verlengen, contract opzeggen e.d.). De contracteigenaar wordt ook wel contractverantwoordelijke genoemd.

2 Inkoopadviseur

De inkoopadviseur is meestal betrokken bij het aangaan van overeenkomsten. Los van de inhoud is hij de adviseur over inkoopprocedures. Vooral bij aanbestedingen is zijn advies van gewicht. Wanneer de vastgestelde procedures niet goed zijn gevolgd kan de gemeente daar op worden aangesproken en dat kan juridische en financiële gevolgen hebben. Juist op grond van zijn expertise is het verstandig hem bij de voorbereiding van een overeenkomst te betrekken.

3 Controller

De concerncontroller ziet toe op een juiste weergave van het huishoudboekje van de gemeente. Het contractregistratiesysteem kan informatie genereren over de verplichtingen die de gemeente is aangegaan. Deze informatie is van belang voor beoordeling door de accountant voor een verklaring van goedkeuring van de jaarrekening. Controllers kunnen een belangrijke rol vervullen bij contractbeheer. Zij kunnen op grond van hun rol bij het aangaan van verplichtingen en het bewaken van budgetten gebruik maken van rapportages uit het contractregistratiesysteem. Zij kunnen ook signaleren bij het niet of niet juist invoeren van de gegevens.

4 Contractbeheerder

De contractbeheerder is voor het slagen van goed contractbeheer heel belangrijk. De contractbeheerder zorgt voor de juiste registratie van contracten. Tevens wordt gecheckt of de definitieve, geaccordeerde contracten met handtekeningen digitaal in de contractenbank zijn opgenomen. Het systeem meldt automatisch wanneer de contracteigenaar actie moet ondernemen (verlengen of beëindigen, controle op voortgang). De contractbeheerder krijgt die signalen ook en adviseert de contracteigenaar om actie te ondernemen.

TIP

Het is niet noodzakelijk om een functie contractbeheerder te creëren, dit kan ook een rol zijn. Zoals in het vorige hoofdstuk al is aangegeven is het bij een centrale of gecoördineerde inkoop raadzaam om de beheerder bij inkoop te plaatsen.

Bij een decentrale inkoop kan gewerkt worden met decentrale contractbeheerders, maar ook nu is het noodzakelijk dat er een centrale beheerder wordt aangewezen om te zorgen voor eenduidigheid bij het invoeren van de data. Contractbeheer kan ook door een afdeling Documentaire informatievoorziening (DIV) worden uitgevoerd.

5 Applicatiebeheerder

De applicatiebeheerder draagt zorg voor het softwarematig functioneren van het contractregistratiesysteem. Hij fungeert als opdrachtgever voor de leverancier.

9 Waar moet ik op letten bij het kiezen van het juiste ICT systeem voor contractbeheer?

Optimaal contractbeheer dient plaats te vinden in geautomatiseerde systemen. Een contractregistratiesysteem (CRS) levert het volgende op (ten opzichte van contractbeheer zonder een systeem):

- Betere contractbewaking
- Betere managementinformatie
- Betere service naar de afdelingen
- Kostenbesparing
- Tijdbesparing
- Vaste methodiek voor het registreren van contracten

In het systeem moet het mogelijk zijn die zaken vast te leggen waarop enerzijds de afdelingen en anderzijds inkoop willen monitoren.

9.1 Welke gegevens worden vastgelegd

In de projectgroep moet een keuze worden gemaakt voor de gegevens die in het CRS worden vastgelegd. Aangeraden wordt om niet te veel data te

willen vastleggen, omdat dat de drempel voor een succesvolle implementatie verhoogt. Naast het aantal velden dat kan worden ingevuld, moet worden aangegeven, welke velden verplicht ingevoerd moeten worden.

TIP

Werk zo mogelijk met een drop-down menu (keuzelijst), zodat een ieder kan zien wat de keuzes zijn. Op die manier wordt gelijk gewerkt met standaard begrippen. Daarnaast moet er een keuze worden gemaakt of het contract wordt opgeslagen in het systeem of via een koppeling met een DIV of zaaksysteem raadpleegbaar is.

U kunt een onderscheid maken tussen velden die altijd geregistreerd moeten worden, deze zijn opgenomen in onderstaande tabel 'minimale gegevens' en velden waarvan wordt aanbevolen om ze ook te registreren, deze zijn opgenomen in de tabel 'tips voor extra velden'.

Minimale gegevens	
Contractnummer	
Contractnaam	
Leverancier	
Inkoper	
Contracteigenaar	
Contractbeheerder	
Contracttype	
Inkooppakket	
Subcategorie	
Organisatieonderdeel	
Startdatum	
Einddatum	
Opzegtermijn	
Opzegtermijn (in maanden of weken)	
Rappeldatum	
Contractwaarde (excl. BTW)	

Tips voor extra velden	
Vaste betaling (ja/nee)	
Variabele betaling	
Soort Contract	
Type inkoop	
Manier van aanbesteding	
Prijsindex van toepassing?	
Optie tot verlenging?	
Periode verlenging (in maanden)	
Maximum aantal verlengingen	
Zaaknummer Document Systeem	
Verplichtingensnummer	
Ambtelijk Opdrachtgever	
Ambtelijk Opdrachtnemer	
Ondertekenaar	
Functioneel beheerder (alleen voor IT gerelateerde contracten)	
Inkoopvoorwaarden van toepassing?	
Duurzaamheidscriteria van toepassing?	
Social Return van toepassing	
Percentage Social Return	
Naam contactpersoon leverancier	
Telefoonnummer contactpersoon	
Emailadres contactpersoon	

De laatste drie velden zijn sterk onderhevig aan veranderingen; neem deze velden alleen op als er ook actief op wordt gestuurd en veranderingen direct in het systeem worden doorgevoerd, anders leidt het tot frustratie bij de gebruikers.

TIP

Selecteer een systeem dat is uit te breiden. Het advies is om eerst te beginnen met registratie en vervolgens met contractmanagement activiteiten om tenslotte de rapportage mogelijkheden te benutten. Dus geleidelijk opbouwen en zeker niet alles gebruiken als de gemeente daar nog niet aan toe is.

Een CRS heeft veel raakvlakken met andere systemen. Voordat gekozen kan worden voor een systeem, moet inzichtelijk worden gemaakt met welke reeds aanwezige systemen raakvlakken zijn en welke van de bovenstaande gegevens al ergens worden vastgelegd. Het streven moet zijn om zo min mogelijk gegevens twee keer vast te leggen in een systeem.

9.2 Raakvlakken met mogelijke andere systemen

- Koppeling met Inkoop-systeem
- Koppeling met Financieel systeem (FMIS)
- Koppeling met DIV/DMS systeem
- Koppeling met vast-goedsysteem
- Koppeling met (landelijke) zaaktypencatalogus (ZTC)

Eén van de keuzes is de koppeling met het contract zelf; kan een scan van het getekende contract worden opgeslagen in het CRS of is het mogelijk om het CRS te koppelen met een DIV-systeem waar het contract ook al is opgeslagen? Kunnen ook wijzigingen op het contract of addenda en bijlagen worden opgenomen in het CRS? Aangeraden wordt om een contract maar op één plaats binnen de gemeente op te slaan. Op die manier kunnen er geen verschillende versies van het contract ontstaan.

Hoe voorkomt u dubbel invoeren? Dubbel invoeren voorkomt u alleen door een CRS te koppelen aan andere systemen.

TIP

Het koppelen van systemen is een kostbare oplossing. U komt dan al heel snel in maatwerk terecht om het koppelen met verschillende systemen te bewerkstelligen.

De ervaring leert dat het koppelen met andere systemen en processen problemen oplevert omdat er met verschillende ICT-platformen wordt gewerkt en op verschillende niveaus binnen de gemeente overeenstemming moet zijn om dit uit te voeren.

Aangeraden wordt om te kijken of een systeem dat al aanwezig is binnen de gemeente, kan worden uitgebreid met een contractregistratie systeem. Een voorbeeld hiervan is het financiële systeem van Oracle. Dit systeem heeft ook een module contractbeheer.

Vaak wordt gestart met registreren in Excel. Een nadeel van Excel is het ontbreken van een rappelfunctie, terwijl deze functie bij gebruikers het meest wordt genoemd als toegevoegde waarde van contractbeheer.

9.3 Welke CRS pakket moet ik kiezen?

De keuze voor een systeem is dus sterk afhankelijk van de al aanwezige systemen. Het blijkt dat gebruikers de volgende eisen in ieder geval stellen aan een CRS:

- Rappelfunctie (automatische signaleringsfunctie)
- Gebruiksvriendelijkheid en interface
- Rapportages (incl. vrijheid om functionaliteit zelf aan te passen)
- Flexibele velden (om het systeem organisatie specifiek te maken, bijv. rapportages op duurzaamheid en Social Return, of contractinhoudelijke informatie)
- Beheermogelijkheden (aanmaken gebruikers, voorbeeld documenten, enz.)
- Gebruikersdifferentiatie (verschillende rollen, afschermen van beveiligde informatie)

Let bij de keuze voor een systeem ook op de volgende (ICT) zaken:

- Is de beveiliging en back-up van gegevens goed geregeld? (Dit is te checken door te kijken of leveranciers ISAE 3402 en/of ISO 27001 certificaten hebben)
- In hoeverre moet het systeem kunnen worden uitgebreid naar eigen wens? Wat zijn de kosten daarvan?
- Hoe toekomstvast is deze oplossing?

- Wat doet de leverancier zelf aan doorontwikkeling en in hoeverre zijn hieraan verplichtingen of kosten verbonden?
- Wil de gemeente een licentie of een cloud oplossing? Is het eenmalige aanschaf of zijn er ook nog abonnementskosten?
- Waar staan de data bij een cloud³ oplossing? Heeft de leverancier eigen servers of staan die bij derden?
- Is het inclusief of exclusief hosting? Indien het laatste, wat zijn de kosten voor de hosting?
- Is er een helpdesk beschikbaar voor iedereen of alleen voor de applicatie-beheerders?
- Is het systeem ook vanuit huis benaderbaar?
- Is er een App beschikbaar?
- Is het inclusief of exclusief doorontwikkeling? En indien het laatste: wat zijn daarvan de kosten?
- Is het een vaste prijs of prijs per medewerker die het systeem gebruikt? Per hardware component, per contract?
- Wat gebeurt er als de aanbieder failliet gaat en op welke wijze komt de gemeente dan aan de reeds ingevoerde data?
- Bij welke organisaties draait het systeem (referenties); is er een gebruikers-groep?

9.4 Welke contracten worden opgenomen in het CRS?

In het plan van aanpak moet besloten worden welke contracten opgenomen moeten worden in het CRS. Uit de praktijk blijkt dat klein beginnen het succesvolst is. U kunt ook beginnen met het registreren van alle raamcontracten of met alle contracten die zijn afgesloten na een Europese aanbesteding of contracten die op basis van de risicomatrix als risicovol zijn aangemerkt (zie hiervoor hoofdstuk 14). Op deze manier is het overzichtelijk en kan geoefend worden met contractbeheer voordat het breed wordt ingezet en toegepast.

Binnen gemeenten komen we de volgende beleidsregels tegen:

- I Uitgangspunt is dat alle contracten met een looptijd langer dan één jaar worden geregistreerd in een (centraal) contractenregister.

³ De cloud is een begrip dat onlinediensten aanduidt; **Cloud computing** is het via het internet op aanvraag beschikbaar stellen van software; de eindgebruiker weet niet op hoeveel of welke computer(s) de software draait of waar die precies staan. De gebruiker hoeft op deze manier geen eigenaar meer te zijn van de gebruikte hard- en software en is niet verantwoordelijk voor het onderhoud.

II In het centrale, gemeente brede contractenregister moeten de volgende contracten en opdrachten (geen afroepen) worden vastgelegd:

- Lopende contracten voor de levering van Diensten en Leveringen met een opdrachtwaarde vanaf € X.000,- (excl. BTW);
- Lopende contracten voor de levering van Werken met een opdrachtwaarde vanaf € X.000,- (excl. BTW);
- Alle gemeentebrede raamovereenkomsten.

In de praktijk worden verschillende drempels gekozen, waarboven invoering van contracten verplicht is. Waarden van € 5.000, 10.000 en 50.000,- komen voor.

TIP

Neem de drempel waarboven contracten ingevoerd moeten worden niet te hoog. Veel uitgaven zijn nog niet gevangen in raamovereenkomsten. Daarom heeft de gemeente 's-Hertogenbosch gekozen voor een drempel van € 5.000 voor alle contracten.

9.5 Contractdossier

Naast het beheren van contracten zijn gemeenten verplicht om contractdossiers te bewaren van alle Europese aanbestedingen. Deze contractdossiers worden meestal niet geheel in het CRS opgeslagen, maar het maken en beheren van contractdossiers moet wel binnen de organisatie zijn belegd. Deze dossiers mogen ook alleen digitaal worden bewaard.

TIP

Leg in het beleid vast wie verantwoordelijk is voor het maken en beheren van contractdossiers van Europese aanbestedingen.

In een contractdossier worden relevante stukken opgenomen, dan wel aan een contractdossier kan relevante informatie worden ontleend met betrekking tot:

- a de specificatie van het werk, de levering of de dienst
- b de keuze van de toegepaste aanbestedingsvorm
- c de criteria ter selectie van de tot inschrijven uitgenodigde leveranciers of aannemers (pre-kwalificatie)
- d de onderbouwing van de onder b en c bedoelde keuzes
- e criteria toegepast met het oog op de gunning van de levering, de dienst of het werk

- f de aangevraagde offertes
- g de ontvangen offertes en de van toepassing zijnde algemene voorwaarden
- h de onderbouwing van de keuze van leverancier, de dienstverlener of aannemer
- i de gesloten overeenkomst en daarbij behorende bijlagen

10 Kosten van contractbeheer

De kosten voor contractbeheer zijn sterk afhankelijk van de grootte van de gemeente, de keuze voor een systeem en de inbedding van contractbeheer in de gemeente. Om kosten te vergelijken is het raadzaam om de licentiekosten (eenmalige kosten en terugkerende kosten voor drie jaar) van verschillende systemen naast elkaar te zetten.

De kosten zijn onder te verdelen in drie onderdelen:

- 1 Kosten implementatie
- 2 Kosten systeem
- 3 Kosten contractbeheer in uitvoering

Ad 1: De kosten voor de implementatie zijn voornamelijk interne kosten. De project- en klankbordgroep moeten een aantal keren bij elkaar komen, de medewerkers moeten worden opgeleid en er zullen kosten met de interne communicatie gemoeid zijn.

Ad 2: De kosten voor een systeem zijn zeer uiteenlopend. Als de organisatie met Excel gaat werken, zijn kosten voor de aanschaf te verwaarlozen omdat binnen de gemeente Excel vaak al aanwezig is, maar zijn er wel de kosten voor het maken en inrichten van de Excel sheets. Een veelgehoord nadeel van het voeren van contractbeheer in Excel is het ontbreken van een belangrijke functie bij contractbeheer, namelijk de rappelfunctie.

Wordt er gekozen voor een geavanceerder systeem dan zijn de kosten divers.

Ad 3: De kosten voor de uitvoering van contractbeheer zijn afhankelijk van het aantal contractbeheerders binnen een gemeente en de onderhouds- en beheerkosten van het systeem.

Door het invoeren van contractbeheer wordt inzichtelijk welke contracten binnen de gemeente zijn afgesloten en wanneer contracten opgezegd dienen te worden. De kans is groot dat dit overzicht al direct tot kostenbesparingen leidt, omdat bijvoorbeeld opeens duidelijk wordt dat er twee keer betaald wordt voor dezelfde licenties of, zoals in het eerder in deze publicatie genoemde voorbeeld, dat er nog wordt betaald voor liftonderhoud terwijl het pand al geen eigendom meer is van de gemeente. Dit was Oracle overkomen bij de huur van een kantoor op Sloterdijk (zie onderstaand twitterbericht).

Twitterbericht 12 september 2013

11 Do's en don'ts bij contractbeheer

Do's
Begin klein; bijv. alleen inkoopcontracten en geen intentieovereenkomsten of gemeenschappelijke regelingen.
Zoek een sponsor binnen het management. Hij/zij kan binnen het management zorgen voor draagvlak binnen de organisatie.
Zorg voor aansluiting bij control; de accountants zijn namelijk degenen die ieder keer vragen naar de contractregistratie.
Zorg dat alle relevante gegevens in rapportages en in een systeem in één oogopslag zichtbaar zijn. Er is niets zo vervelend als moeten zoeken naar informatie.
Let goed op dat de reminders juist zijn ingesteld. Ook al is er nog zo helder omschreven wat de looptijd is en welke opzegtermijn er geldt; als de gemeente niet op tijd reageert is alles voor niets geweest.
Zorg dat men direct kan zien op welke manier het contract moet worden opgezegd. Leveranciers hebben af en toe de neiging (met name hele grote) om een hele trits aan verplichtingen op te nemen die in acht moeten worden genomen bij het opzeggen.
Let goed op dat de geldende autorisaties binnen de gemeente goed geregeld zijn in het CRS.

Sluit bij de rapportages aan bij de huidige planning- en controlcyclus. Betrek de controllers hierbij in een vroegtijdig stadium.

Leg niet te veel velden vast in het CRS; maak een gedragen keuze bij het vaststellen van verplichte velden.

Neem contractbeheer op in het inkoopbeleid, zodat het voor iedereen duidelijk is op welke wijze de gemeente omgaat met contracten.

Ervaring binnen een gemeente heeft geleerd dat het decentraal invoeren van contractdata in een (centraal) contractenregister en het bewaken van termijnen vaak tekort schiet. Het is daarom aan te raden dit als hoofdtaak bij één persoon of een beperkte groep medewerkers te beleggen.

Betrek secretaressen en management assistenten bij contractbeheer; zij zijn al betrokken bij de administratieve processen.

Don'ts

Te veel of geen velden verplicht laten invoeren in het CRS. Het is van groot belang dat de noodzakelijk velden worden ingevoerd, maar zodra er te veel wordt gevraagd, blijkt dat medewerkers het systeem niet meer gaan vullen.

Te veel willen koppelen met andere systemen. Het koppelen met andere systemen is vaak kostbaar en tijdrovend.

Alleen een contractbeheerder aanstellen en dan hopen dat het gaat lopen; contractbeheer is iets voor de gehele organisatie. Betrek alle spelers hierbij en leid ook mensen op.

Laat het vooral geen inkoopfeestje zijn. Het is van belang voor de gehele organisatie!

Deel II: Contractmanagement

12 Doel van contractmanagement

Vaak stopt een gemeente veel energie in de totstandkoming van een contract, maar wordt het contract daarna gearhiveerd en niemand kijkt er meer naar om. Het primaire nut van een contract is echter: het managen en bijsturen van de overeengekomen prestatie.

Het managen van een contract is ook noodzakelijk, omdat het tot stand is gekomen door een vorm van onderhandeling. Er is altijd een spanningsveld tussen de eisen die een gemeente heeft gesteld en de prestatie waartoe de leverancier bereid is, gegeven de prijs die de gemeente hem daarvoor wil geven. Een dergelijk compromis is broos en iemand moet erop toezien dat de afspraken in het contract werkelijkheid worden. Bovendien is het een momentopname. De omgeving blijft niet gelijk tijdens de jaren dat het contract geldig is. Idealiter is een contract dan ook een levend document en moet een gemeente het tijdens de levensduur aanpassen aan de gewijzigde omstandigheden.⁴

Het managen van contracten kost tijd en dus geld. Daarom moet er een keuze worden gemaakt welke contracten in aanmerking komen voor con-

⁴ Let bij contracten die volgens een Europese aanbesteding tot stand zijn gekomen wel op het voorkomen van 'wezenlijke wijzigingen'. Als er sprake is van een wezenlijke wijziging (de scope van de opdracht wijzigt bijvoorbeeld), dan moet er een nieuwe Europese aanbesteding worden gehouden.

tractmanagement. De inspanning die geleverd moet worden moet minder zijn dan de opbrengst van het contractmanagement. In de volgende hoofdstukken wordt toegelicht wat de reikwijdte van contractmanagement is, welke rollen bij contractmanagement van belang zijn en hoe u kunt starten met contractmanagement.

Wat verstaan wij onder contractmanagement?

Onder **contractmanagement** verstaan wij: het proces waarbij wordt bewaakt of alle partijen bij een overeenkomst volledig voldoen aan hun verplichtingen, zodat wordt voldaan aan de operationele doelstellingen van het contract en de doelstellingen van de gemeente.

Het beheersen van contracten en contacten met externe leveranciers moet leiden tot het duurzaam waarborgen van de kwaliteit, stabiliteit en continuïteit van de dienstverlening van de leveranciers naar de interne klanten en het reduceren van de kosten hiervan.

Voordelen van contractmanagement zijn:

- Beter benutten van kwaliteiten en capaciteiten van de leverancier
- Meer inzicht in prestaties van een leverancier in zijn geheel in plaats van per contract waardoor er ook meer inzicht in de toegevoegde waarde van deze leverancier voor de organisatie is
- Meer gestroomlijnde samenwerking, harmonie en tevredenheid tussen leverancier en organisatie (beide partijen kennen eenduidige aanpak, inhoud en resultaten)
- Leveranciersrelaties worden verbeterd
- Betere interne en externe communicatie
- Voorkomen van commerciële en juridische risico's
- Kostenbesparingen (efficiënter werken, minder nazorg/herstelwerk, tijdig zicht op eventueel meerwerk, contractbesparingen)
- Meer innovatiekracht
- Meer inzicht in risico's
- Het verkrijgen van betere meet- en sturingsmogelijkheden
- Vergroting van kennismacht naar leveranciers toe en betere input ter voorbereiding van gesprekken en onderhandelingen
- Betere interne verdeling tijd en capaciteit naar belang contract en leverancier

Voorbeeld

Binnen de gemeente Amsterdam, Directie Infrastructuur, Verkeer en Vervoer is een contractmanager aangesteld voor het managen van het contract voor de verkeerseducatie. Voorheen hadden er verschillende afdelingen en medewerkers contact met de leveranciers en was niet precies duidelijk welke afspraken waren gemaakt. Door het invoeren van contractmanagement is het voor de leverancier, medewerkers binnen de gemeente en afnemers van de diensten voor verkeerseducatie (alle scholen) duidelijk wie de contactpersoon is, wie de afspraken beheert en wie op de hoogte is van de inhoud van het contract.

13 Rollen, taken en verantwoordelijkheden bij contractmanagement

Binnen veel gemeenten vindt contractmanagement plaats, maar is die rol nog niet geformaliseerd. Begin daarom met te bepalen wie verantwoordelijk is voor het contractmanagement binnen de gemeente.

Er wordt wel gezegd dat contractmanagement een zaak is van de inhoudelijke afdeling in de lijn en niet van inkoop. Dit is echter niet zo simpel te stellen. Het hangt af van de rol en plaats van inkoop en het aantal afdelingsoverschrijdende contracten en het verschilt dus ook per gemeente.

De contractmanagementactiviteiten beginnen al gedurende het initiële inkoop- of aanbestedingsproces. Het is dus van belang dat de contractmanager vroeg in het inkoopproces betrokken is.

Bij gebruik en beheer van contracten kunnen we de volgen de rollen onderscheiden:

- 1 contracteigenaar
- 2 contractmanager

Een **Contracteigenaar** is degene die eindverantwoordelijk is voor het contract. Het is vaak een lijnverantwoordelijke die intern verantwoordelijk is voor het resultaat van de uitvoering van het contract, omdat hij verantwoordelijk is voor het bedrijfsproces waar het contract aan gekoppeld is. Dit kan een budgethouder zijn, maar ook een manager, wiens afdeling de grootste afnemer is van het contract (dit wordt ook wel een lead buyer genoemd).

Elk (raam)contract heeft dus één contracteigenaar binnen de gemeente ook al zijn er meerdere gebruikers van het contract. Deze treedt op als vertegenwoordiger van alle gebruikers van het contract en is in die hoedanigheid de aanspreekpartij voor het management, inkoop, de betrokken leverancier en de gebruikers van het contract. In de gevallen dat de contracteigenaar ook eigenaar van een proces is waarvoor de kosten ten laste van budgetten van andere afdelingen vallen, dient hij voorafgaand aan het afsluiten, verlengen of beëindigen van het contract, akkoord aan de budgethouders te vragen. De contracteigenaar ziet toe op registratie volgens de juiste procedure in het contractregistratiesysteem door de contractbeheerder. De contracteigenaar is verantwoordelijk voor het tijdig actie ondernemen op 'piepsignalen' uit het contractregistratiesysteem (verlengen, contract opzeggen e.d.). De contracteigenaar wordt ook wel contractverantwoordelijke genoemd.

De contracteigenaar (bijv. een facilitair manager) kan contractmanagement-taken delegeren. De contracteigenaar delegeert dan taken naar een con-

tractmanager, bijvoorbeeld het managen van het schoonmaakcontract of het wagenpark.

Wie de contractmanager is, verschilt dus per contract.

TIP

Een contractmanager is zelden een inkoper, facilitair manager of jurist, maar per contract moet worden bepaald wie onderstaande taken het beste kan uitvoeren voor dat desbetreffende contract. In de praktijk is het vaak een vakspecialist. Inkoper en jurist ondersteunen bij het contractmanagement, maar de (aangewezen) specialist managet het contract. Hij bezit immers de nodige kennis om de uitvoering het best te kunnen monitoren.

Contractmanagers monitoren de werking van contracten, leggen dit vast in contractbeoordelingen en stellen waar nodig het contract bij.

De contractmanager is er verantwoordelijk voor dat:

- a de leverancier de prestaties levert in volledige overeenstemming met de contractuele bepalingen
- b de eigen organisatie op de hoogte is van het contract
- c de eigen organisatie haar deel van de verplichtingen in het contract accuraat nakomt, inclusief het tijdig voorzien in de gestelde randvoorwaarden
- d het contract up to date blijft door regelmatig de kosten en kwaliteit van het gecontracteerde te monitoren, inclusief het op open en transparante wijze verwerken van de contractaanpassingen
- e de relatie tussen de eigen organisatie en de leverancier een open en positief karakter heeft en houdt
- f tijdens de contractperiode bij voortdurende wordt gewerkt aan prestatieverbetering

- g hij in staat is om te allen tijde verantwoording af te leggen over de wederzijdse prestaties onder het contract en de bijbehorende besteding van gelden
- h het contract regelmatig wordt geëvalueerd
- i het gecontracteerde nog steeds actueel is

Uitvoering van contractmanagement

Bij een centrale of decentrale inkoop is de uitvoering van contractmanagement centraal of decentraal belegd bij de contracteigenaren.

** Bij een gecoördineerde of hybride inkoop worden generieke contracten met strategische leveranciers en contracten voor erkende- en voorkeursleveranciers beheerd door de afdeling Inkoop of door een inhoudelijk verantwoordelijke afdeling. Specifieke contracten met strategische leveranciers worden beheerd door de inhoudelijk verantwoordelijke afdelingen.*

Deze taakvervulling vereist dat de contractmanager:

- j een grondige kennis heeft van verschillende contractvormen
- k een goed begrip heeft van de doelstellingen van de gemeente, waarvoor het contract een rol speelt (de link tussen die doelstellingen en het contract moet dan helder zijn en de betrokken leverancier moet 'het hogere doel' ook kennen; dit speelt bijvoorbeeld bij zorginkoop heel nadrukkelijk)

- l minstens hetzelfde kennisniveau heeft over de inhoud van het contract als de leverancier
- m in staat is een relatie met een leverancier te ontwikkelen en te onderhouden die gebaseerd is op openheid en vertrouwen, maar ook op een duidelijke verdeling van rollen en verantwoordelijkheid met betrekking tot risico's en besluitvorming
- n een goed begrip heeft van de commerciële dynamiek van de gehele keten, van de factoren die de omvang van de kosten bepalen of in belangrijke mate beïnvloeden (de zgn. 'cost drivers') en hoe risico de kosten kan beïnvloeden
- o kennis van risicomanagement heeft, in het bijzonder met betrekking tot contractwijzigingen en claims
- p de prestatie evalueert en managet

14 Hoe start ik contractmanagement binnen mijn gemeente?

Om te starten met contractmanagement moet u beginnen met de volgende zaken:

- 1 Bepaal de contracten die u wilt managen.
- 2 Bepaal waarop u wilt sturen.
- 3 Overleg met de betrokken leveranciers.
- 4 Ontwerp een dashboard.

1 Bepaal de contracten die u wilt managen

Er zijn diverse mogelijkheden om te bepalen voor welke contracten contractmanagement moet worden toegepast.

In deze handreiking noemen we er twee:

- 1 Alle contracten en raamovereenkomsten die door middel van een Europese aanbesteding tot stand zijn gekomen.
- 2 Alle contracten die conform op grond van bijv. een risicomatrix of de Kraljic matrix zijn afgesloten.

Ad 1: Alle contracten die door middel van een Europese aanbesteding tot stand zijn gekomen. Een Europese aanbesteding is verplicht voor overheidsopdrachten voor werken, leveringen en diensten met een waarde die de Europese drempel overstijgt⁵. Deze contracten lenen zich heel goed om gemanaged te worden. Conform de Aanbestedingswet vindt de gunning van deze opdrachten in beginsel plaats op basis van de economisch meest voordelige inschrijving (EMVI). Het EMVI criterium bestaat uit verschillende subgunningscriteria: bijv. een plan van aanpak, planning, functionaliteit, beschikbaarheid, esthetica en inpassing, duurzaamheid, levensduurkosten. Deze subgunningscriteria moeten ook bij de uitvoering van het contract beoordeeld worden.

De contracteigenaar bepaalt wie de contractmanager wordt van het betreffende contract.

TIP

De contractmanager moet al worden betrokken bij de start van de aanbesteding. De contractmanager kan dan invloed hebben op het bepalen van de subgunningscriteria, mogelijke kritische prestatie indicatoren (KPI's) en het contract. De contractmanager beoordeelt de ontvangen offertes mee en weet dan ook wat de winnende leverancier in zijn plan van aanpak heeft beloofd. Na contractering is de contractmanager de contactpersoon bij de uitvoering van het contract.

Ad 2: Een andere manier om te beoordelen welke contracten in aanmerking komen voor contractmanagement is gebruik te maken van de Kraljic matrix. Alle leveringen, diensten en werken worden dan verdeeld in één van vier kwadranten.

Dit gebeurt aan de hand van twee criteria:

- 1 de invloed op de winst: het totale inkoopvolume en
- 2 het toeleveringsrisico.

In bijlage D wordt deze matrix toegelicht. Een nadeel van deze matrix is het feit dat deze matrix is gemaakt voor private partijen. Het gaat om invloed op de winst en voor een gemeente is het behalen van winst geen doel. Daarnaast wordt er gestuurd op contractwaarde. Bij een gemeente zijn er echter contracten denkbaar die wellicht weinig waarde vertegenwoordigen maar wel een enorme impact hebben voor de burgers.

⁵ In 2014 en 2015 is de Europese drempel voor leveringen en diensten € 207.000 en voor werken € 5.186.000.

VOORBEELD

Denk aan de officiële papieren als een rijbewijs, paspoort etc. Duidelijk moet zijn welke leveranciers er in de keten zitten en wat het betekent als de leverancier zijn contract niet nakomt of failliet gaat. In deze keten zitten bijv. de serververbinding (niet duur maar als het mis gaat, gaat het goed mis) en de koeriersdienst die de papieren bij de gemeente op tijd moet aanleveren.

Door middel van de (sociale) media zullen burgers snel hun ongenoegen laten blijken, indien er iets misgaat. De impact kan dan groot zijn.

Binnen het Shared Service Centrum Bedrijfsvoering van de provincie Overijssel en de gemeenten Zwolle en Kampen is daarom een impact- of risico beoordeling ingevoerd. Alle contracten worden op grond van deze impact- of risico beoordeling ingedeeld in vier contracttypes. Per contracttype zijn verschillende richtlijnen bepaald.

Bepalen contracttype

Welke impact of risico's heeft de overeenkomst op bedrijfsprocessen en continuïteit?

Om te bepalen of de impact of het risico groot is dient minstens één van de onderstaande vragen met ja beantwoord te worden:

- 1 Raakt de overeenkomst direct de burger?
- 2 Heeft de werking van de overeenkomst direct significant invloed op de continuïteit van het primaire proces?
- 3 Is het project/of de methode van uitvoering/of het product innovatief?
- 4 Heeft de uitwerking van de overeenkomst direct significant invloed op bestuurlijke of politieke zaken?

Voorbeelden van contracten per type zijn:

Type 1: Leerlingenvervoer, zorginkoop, ICT toepassingen

Type 2: Wegenzout, ICT toepassingen

Type 3: Flexibele arbeid, facilitaire contracten zoals schoonmaak en catering

Type 4: Abonnementen

TIP

Binnen de gemeente kan op grond van de inkooppakketlijst van Pianoo⁶ ieder inkooppakket worden gekoppeld aan één of meer contracttypen. Dat geeft bij de uitvoering meer houvast.

Richtlijnen van de provincie Overijssel bij de verschillende contract types:			
Onderwerp	Type 1 & 2	Type 3	Type 4
Contracteigenaar benoemen	Ja	Ja	Ja
Escalatiemodel beschrijven	Ja	Ja	Vrijwillig
KPI's toepassen	Ja	Aanbevolen	Vrijwillig
Bonus toepassen	Ja	Nee	Nee
Malus toepassen	Ja	Ja	aanbevolen
Opstellen Service Level Agreement	Ja	Vrijwillig	Nee
Uitvoeren contractbeheer	Ja	Ja	Ja
Toewijzen contractmanager	Ja	Nee	Nee
Opstellen contract management afspraken	Ja	Ja	Nee
Contract registreren	Ja	Ja	>€ 35.000

6 zie : <http://www.pianoo.nl/document/5753/inkooppakkettenlijst-gemeenten>

Onderwerp	Type 1 & 2	Type 3	Type 4
Servicemanagement (IT)	Ja	Nee	Nee
Leveranciersmanagement	Ja	Nee	Nee
Contractmanagement	Ja	Ja	Vrijwillig
Operationeel overleg	12 x jr.	12 x jr.	Ja
Tactisch overleg	3 x jr.	2 x jr.	Nee
Strategisch overleg	2 x jr.	Aanbevolen	Nee
Factuurcontrole	Ja	Ja	Ja
Bijhouden dashboard	4 x jr.	Nee	Nee
Prestatiemeting	Ja	Ja	Ja
Metten klanttevredenheid	Ja	Nee	Nee
Leveranciersbeoordeling	Ja	Aanbevolen	Nee
Opstellen jaarlijks verbeter optimalisatieplan	Ja	Nee	Nee
Continue contract ontwikkeling	Ja	Aanbevolen	Nee
Continue leveranciers ontwikkeling	Ja	Vrijwillig	Nee

2 Bepaal waarop u wilt sturen

Het managen van een contract wordt gedaan aan de hand van het meten van de prestaties (gemaakte afspraken) en het bijsturen van deze prestaties. Het meten van prestaties kan zowel op basis van objectieve aspecten aan de hand van outputgerichte kritische prestatie indicatoren (KPI's) als op basis van subjectieve aspecten (bijv. de mate van samenwerking). Voorbeelden van KPI's zijn: aantal klachten, aantal storingen, mijlpalen.

Voor het beoordelen van leveranciers bestaan verschillende methoden o.a.: persoonlijke subjectieve beoordeling (hierbij worden bijv. bezoekers van het bedrijfsrestaurant gevraagd naar de catering), leveranciersevaluatie op basis van diverse criteria die al in het contract zijn vastgelegd (in bijlage E is een voorbeeld gegeven van een leveranciersevaluatie). Op deze manier wordt gewerkt aan een overzicht van geleverde prestaties (past performance). De frequentie van leveranciersbeoordelingen is per contract verschillend en wordt bij de opdrachtverlening of bij het opstellen van de aanbestedingsstukken bepaald en vastgelegd. Een leveranciersbeoordeling vindt minimaal jaarlijks plaats. Na afloop van elk contract maakt de contractmanager een

eindbeoordeling. De leveranciersbeoordelingen worden gearchiveerd.

VOORBEELD

In bijlage F is een checklist contractmanagement van de provincie Overijssel opgenomen. Deze checklist geeft een aantal basiselementen/zaken van contractmanagement weer. Als deze checklist regelmatig per contract wordt doorgenomen, is de basis voor contractmanagement gelegd.

3 Overleg met de betrokken leveranciers

Voor contractmanagement zijn twee partijen noodzakelijk: de opdrachtgever en de opdrachtnemer. Start een overleg met de leveranciers van de contracten die u wilt managen om met elkaar het contractmanagement vorm te geven.

4 Zet gezamenlijk het dashboard op

Een dashboard is een visuele weergave van de belangrijkste informatie die nodig is om één of meer doelstellingen te bereiken en die in zijn geheel past op een enkel computerscherm, zodat de informatie in één oogopslag kan worden gecontroleerd. Hieronder staat een voorbeeld van een dashboard van de ontwikkeling van een ICT systeem waar in één oogopslag de planning, risico's, voortgang etc. duidelijk is weergegeven.

Bij het opzetten van een dashboard (of het inrichten van een contractmanagement systeem) zijn er diverse mogelijkheden.

U kunt kiezen voor vastgestelde elementen, door de contracten bijvoorbeeld altijd te managen op:

Kwaliteit

- Kwaliteit opgeleverde producten of diensten
- Kwaliteitsbeheersing algemeen

Geld (Financiële informatie)

- Geoffreerd / geaccepteerd meer- en minderwerk
- Prijs/ kwaliteit verhouding
- Geleverde overzicht en inzicht in kosten en uitnutting

Risico's

- Voorgestelde beheersmaatregelen
- Overige verbetervoorstellen
- Risicobeheersing in het algemeen

Organisatie

- Organisatie opdrachtnemer
- Aantal wijzigingen in projectteam
- Pro-actieve, innovatieve en creatieve opstelling
- Klantvriendelijk, betrouwbaar, transparant en integer gedrag

Informatie

- Tijdig levering documenten
- Nakomen afspraken
- Tijdig melden van problemen met oplossingsrichting
- Geleverd inzicht in stand van zaken

Tijd

- Tijdige oplevering conform planning
- Tijdig gehaalde mijlpalen

Bij het managen van contracten die zijn afgesloten bij een Europese aanbesteding is het van belang dat de aspecten waarop de offertes zijn beoordeeld

en de winnende offerte is gekozen, terugkomen in het dashboard. Het kan ook een onderdeel zijn van de taken van de opdrachtnemer om inzichtelijk te maken op welke wijze gestuurd kan worden op de KPI's.

VOORBEELD

Vooraf bij aanbestedingen waarbij Best Value Procurement (BVP of prestatie-inkoop) wordt gebruikt is dit een gangbare werkwijze. Onderstaande rapportage kan gebruikt worden om een dergelijk contract te managen.

Maandrapportage project <>, datum:		
Onderdeel	Aspect	Rapportage
Voortgang	Werkzaamheden in voorliggende periode	
	Werkzaamheden in komende periode	
	Voortgang in relatie tot de planning	
Budget	Bestede uren in relatie tot geplande uren	
Kwaliteit	Kwaliteit van uitgevoerde werkzaamheden (conclusies beoordelingskaders)	
Risico-management	Ontwikkeling risico's	
	Effectiviteit Beheersmaatregelen	
	Kansen	

15 Systemen voor contractmanagement

Bij de implementatie van contractmanagement, moet ook een keuze worden gemaakt voor een systeem.

TIP

Breng eerst het contractmanagementproces in beeld, voordat u overgaat tot de aanschaf zodat duidelijk is wat het systeem moet gaan doen om optimaal contractmanagement uit te voeren.

Voordelen van een systeem voor contractmanagement zijn:

- Rapportage mogelijkheden
- Onderbouwing bij gesprekken en evaluaties met leveranciers
- Zicht op gemaakte afspraken en de realisatie van deze afspraken
- Zicht op gerealiseerde prestaties
- Rappels voor mijlpalen (evaluaties, oplevering KPI's)

Als er al een contractregistratiesysteem binnen de gemeente aanwezig is, is het raadzaam om eerst te kijken of dit systeem ook geschikt is, of geschikt is te maken voor contractmanagement.

TIP

Veel gemeenten werken met een zaakstelsel of zijn aan het overschakelen naar een zaakstelsel. In dit stelsel vindt feitelijk digitale dossiervorming plaats. Koppeling met een monitor- of managementsysteem is nog niet mogelijk gebleken. Dat betekent voor een deel dubbel administreren. In geval van het gebruik van ordersystemen (bijv. Planon) zelfs drie keer. Gebruik dan geen systeem, maar een aantal sjablonen waarmee gemeten kan worden en die worden toegevoegd aan het digitale dossier. Als instapmodel welteverstaan. Als integratie mogelijk is geniet dat de voorkeur.

In een contractmanagementsysteem kan het volgende worden vastgelegd:

Contractnummer
Contractnaam
Leverancier
Contractmanager
Contracteigenaar
Prestaties uit het contract waarop u wilt managen
Mijlpalen, go/no momenten uit het contract
Behaalde prestaties (kwalitatief en kwantitatief); dus ook uitnutting van het contract en uitkomsten van enquêtes, intern en extern
Verbetervoorstellen
Voortgangsgesprekken – zowel reminders, als ook bijvoorbeeld de verslagen
Service level agreement (SLA's) – vastleggen van KPI's en natuurlijk geautomatiseerd meten
Notificaties voor bijv. reguliere leveranciers, contractevaluaties, indexatie, exitgesprekken
Bonus/malus regeling
Contactpersonen bij opdrachtnemer / leverancier
Afspraken over social return en duurzaamheidscriteria
Addenda bij contracten

Voor een systeem voor contractmanagement is het dus noodzakelijk dat het beschikt over een functionaliteit, waarbij o.a. de Service Level Agreements (SLA's) binnen het contract alsmede de parameters waarop de leveranciers in het algemeen beoordeeld worden in de software gezet kunnen worden. Op deze manier kan een contractmanager sneller zien hoe een bepaalde leverancier functioneert en op welke punten deze eventueel aangesproken kan worden.

Het blijft echter noodzakelijk de contractmanagementfunctie dusdanig in de gemeente te beleggen dat het gehele proces goed ingericht is. Een softwaretool kan vervolgens dat proces standaardiseren en optimaliseren, maar kan het zeker niet "zomaar even aangeschaft worden" om vervolgens de contractmanagementfunctie te vervullen.

Daarnaast blijft het van belang bij contractmanagementsoftware, en wederom ook bij software in het algemeen, dat het alleen toegevoegde waarde kan leveren als de medewerkers in de gemeente het systeem ook optimaal en eenduidig gebruiken. Indien de input in het systeem niet op een eenduidige manier gebeurt dan zal een systeem ook geen eenduidige output leveren. Een softwaretool voor contractmanagement kan dus vooral toegevoegde waarde leveren als de gehele contractmanagementfunctie goed is ingericht in de gemeente en de mensen er op een gedisciplineerde manier mee werken. Maar het omgekeerde kan, in bescheiden mate, ook worden gerealiseerd. Hier kunnen de structuur en de mogelijke workflows binnen de software als inspirator fungeren om de functie van contractmanagement in te richten in de gemeente. Hoewel op deze manier wel een bepaalde manier van werken wordt opgelegd en daardoor meestal minder snel zal worden geaccepteerd, kan het wel handvatten bieden aan gemeenten die nog zoekende zijn of en hoe contractmanagement in te richten.

TIP

Om de acceptatie te vergroten van een systeem wordt aangeraden om het systeem uit te breiden met bijvoorbeeld een catalogus van een leverancier waarbij rechtstreeks besteld kan worden. Ook helpt het als er automatische reminders/rappels/enquêtes worden verstuurd aan zowel de interne contractmanager als aan de contractmanager van de leverancier, wanneer er een evaluatie of gesprek op stapel staat.

Tips voor selectie

Kies, vanwege de ruime keuze en het verschil in functionaliteit tussen de verschillende softwaretools, software die bij de gemeente en het ambitieniveau past. Met het ambitieniveau wordt bedoeld in hoeverre en in welke mate de functionaliteit van de software moet aansluiten bij het niveau van het contractmanagement zoals deze op dit moment in de gemeente is ingericht of gaat worden ingericht. Het heeft voor een gemeente weinig zin om een zeer uitgebreid (en veelal duurder) softwarepakket te selecteren terwijl intern het volwassenheidsniveau van het contractmanagement nog laag is.

TIP

Selecteer een systeem dat is uit te breiden. Het advies is om eerst te beginnen met registratie en vervolgens met contractmanagement activiteiten om tenslotte de rapportage mogelijkheden te benutten. Dus geleidelijk opbouwen en zeker niet alles gebruiken als de gemeente daar nog niet aan toe is.

Het selecteren van een softwarepakket dat aansluit bij de eisen en wensen van de gemeente moet dus primair functioneel gebeuren. Een functionele specificatie beschrijft de functionaliteit die een product of dienst moet hebben voor de gebruiker. Dit betekent dat het aan de eisen en wensen kan voldoen zonder dat er technische eisen en wensen aan worden verbonden. In dat kader dienen de eisen en wensen aan een systeem te worden opgesteld aan de hand van keuzes over bijvoorbeeld het gewenste detailniveau van vastlegging van contractgegevens en de daarbij gewenste workflows die zouden moeten ontstaan binnen de gemeente.

Tips voor implementatie en gebruik

Na het selecteren van de softwaretool die het beste voldoet aan de eisen en wensen van de gemeente en haar ambitieniveau, dient het systeem geïmplementeerd te worden. Over het algemeen zal de leverancier van de software een groot deel van de implementatie voor zijn rekening nemen, maar het is zeker verstandig om ook in deze fase een voor de gemeente beproefde methode te hanteren die de uiteindelijke kans van slagen zal vergroten.

TIP

Stel een testgroep van toekomstige gebruikers samen voordat het systeem binnen de gehele gemeente wordt geïmplementeerd. Zij kunnen de functionaliteiten testen en verbeteringen voorstellen.

Zoals bij iedere vernieuwing van software zijn er in de implementatiefase veel aspecten die aandacht moeten krijgen om er voor te zorgen dat het project geen vertraging oploopt of zelfs mislukt.

In het kader van contractmanagement zijn er verschillende aandachtsgebieden te onderscheiden, namelijk:

- in de informatievoorziening: hierbij kan gedacht worden aan problemen met de hardware, software of (management) informatie
- in de organisatie, hierbij kan gekeken worden naar interne procedures, werkinstructies, bevoegdheden en communicatie
- in het gebruik ervan, met als doel om de acceptatie te bevorderen en eventuele weerstand zoveel mogelijk weg te nemen. Hierbij kan gedacht worden aan oude gewoonten, ontevredenheid met het nieuwe systeem of dat mensen niet (genoeg) in staat blijken om met het systeem te kunnen werken.

Als er problemen zijn bij de implementatie, analyseer dan eerst in welk aandachtsgebied deze problemen zich voordoen, zodat de juiste maatregelen worden genomen om dit op te lossen of te optimaliseren.

TIP

Tijdens het gebruik van de software is het van belang dat de input in het systeem eenduidig en volgens bepaalde regels wordt ingevoerd. Het klinkt misschien paradoxaal, maar software blijft mensenwerk. Wanneer gebruikers zelfstandig en ongecontroleerd aanpassingen en/of methoden hanteren binnen het systeem, zal de toegevoegde waarde van de software niet haar volledige potentieel bereiken. Het is dus zorg om afspraken te maken binnen de gemeente over op welke manier er in en met de software gewerkt gaat worden. Begin bijvoorbeeld met een introductiebijeenkomst contractmanagement om op deze manier na te gaan of iedereen hetzelfde beeld heeft.

Echter het aanschaffen van software zonder eerst vastgesteld te hebben of er voldoende draagvlak is en de gemeente zich in fase 3 bevindt van het contractvolwassenheids-model, en het selecteren en implementeren van de software zonder hierbij een beproefde methodiek te hanteren, is zeer af te raden.

16 Waar moet ik aan denken bij gezamenlijke inkooptrajecten?

In dit hoofdstuk wordt aandacht besteed aan contractmanagement bij contracten die gezamenlijk (met verschillende gemeenten) zijn afgesloten.

Op het gebied van gezamenlijke aanbestedingen kunt u het contractmanagement als hieronder beschreven vorm geven.

Hierbij maken we onderscheid in taken die in aanmerking komen om centraal gecoördineerd te worden uitgevoerd en taken die zich vooral lenen om decentraal, waarmee bedoeld wordt door de gemeenten individueel, te worden uitgevoerd.

Om de inkoop samenwerking op het gebied van contractmanagement rond gezamenlijke aanbestedingen tot stand te brengen stellen we de volgende coördinatiestructuur voor.

Totstandkoming coördinatie

Eén gemeente vervult de rol van 'kartrekkend' contractmanager. We kunnen de gemeente en de persoon die dit oppakt duiden als de coördinerend

contractmanager (CCM), eventueel met als toevoeging de naam van het gezamenlijke contract dat hij onder zijn hoede heeft.

De CCM is verantwoordelijk voor het gecoördineerd contractbeheer en het contractmanagement.

De CCM kan zonder inbreng vanuit de gemeenten zelf niet doeltreffend (en met draagvlak) handelen. Daarom wordt voorgesteld (per aanbesteding of set van aanbestedingen) een begeleidingsgroep in te stellen met vertegenwoordigers van de deelnemende gemeenten. Deze worden aangeduid als gemeentelijke contractmanagementcommissie (CMC), eventueel met als toevoeging de naam van het contract dat de CMC onder zijn hoede heeft.

De samenstelling van de begeleidingsgroep en de intensiteit van onderling overleg is afhankelijk van de aard van de overeenkomst, de wensen van deelnemende gemeenten en de competenties die nodig zijn om het contractmanagement goed uit te voeren. Al bij het formuleren van de aanbestedingsstrategie dient hier een beeld over te worden gevormd. Daarbij dient te worden overwogen om (ook) contracteigenaren (per gemeente) aan tafel te krijgen. De CCM is voorzitter van de begeleidingsgroep.

De CCM zal er altijd voor moeten zorgen dat hij de informatie krijgt die nodig is om het centraal gecoördineerde contractmanagement uit te kunnen voeren. Deze informatie kan komen via verschillende (bij voorkeur vooraf bepaalde en vastgelegde) ingangen waarbij de leden van de CMC voor hem een belangrijk aanspreekpunt vormen.

Wie de rol van CCM krijgt is afhankelijk van hoe de inkoopfunctie is georganiseerd bij de coördinerende gemeente en om wat voor overeenkomst het gaat. Bij een overeenkomst voor de inhuur van uitzendkrachten, kan bijvoorbeeld een medewerker van P&O de rol krijgen van CCM. Zorg er wel voor dat de CCM gemandateerd is om beslissingen te nemen.

Zo kan de CCM een lijnmanager/budgethouder zijn, een contractmanager of een strategisch inkoper. Nogmaals: de juiste invulling dient bij de voorbereiding op een aanbesteding te worden bepaald.

TIP

Veel samenwerkingsinitiatieven stranden. Teveel mensen aan tafel betekent dat teveel belangen gediend moeten worden (vaak eigen belangen). Dit vertraagt het proces enorm. Binnen het samenwerkingsverband Noord-Oost Brabant is daarom gekozen voor het volgende: enkele vakspecialisten, niet meer dan drie, stellen samen met de inkoopspecialist (samen kernteam genoemd) een strategie op.

De strategie is nadrukkelijk gericht op resultaat en niet op organisatiestructuur en/cultuur. Vervolgens kunnen gemeenten d.m.v. een deelnameverklaring (collegestuk) aanhaken. Niet deelnemen moet worden gemotiveerd (!)

Aanbesteding en contractmanagement geschieden door het kernteam.

Centraal gecoördineerd

Hierbij de taken voor de coördinerend contractmanager (CCM):

CONTRACTMANAGEMENTTAKEN, CENTRAAL GECOÖRDINEERD
Contractbeheer
Registratie en signalering inzake harde aspecten zoals (niet limitatief): einddata, indexering, prijzen, evaluatiemomenten, wijzigingen in voorwaarden, collectieve verlengingen
Leveren input voor managementrapportages (gemeentebreed)
Contractmanagement
Controle juiste toepassing indexering / indexering vaststellen, partijen informeren
Doorvoeren collectieve aanpassingen in de gesloten overeenkomst
Informeren portfeuillehouders inkoop over ontwikkelingen
Signaleren dat gemeenten individueel de leveranciersprestaties moeten evalueren en dit centraal moeten terugkoppelen aan de centrale contractmanager
Inkooppakketstrategie
Bewaken, volgen relevante marktontwikkelingen (vraag en aanbodzijde)
Bijeenbrengen lessons learned

Decentraal per gemeente

De taken voor de decentrale contractmanager zijn:

CONTRACTMANAGEMENTTAKEN, DECENTRAAL (PER GEMEENTE)
Contractbeheer
Registreren contractuitnutting / omzet
Vastleggen informatie over nadere overeenkomsten (bij het gebruik maken van raamovereenkomsten wordt bij het daadwerkelijk afroepen een nadere overeenkomst afgesloten)
Registreren van gemeentespecifieke elementen en zaken die niet centraal worden vastgelegd, gecoördineerd of gesignaleerd
Leveren input voor managementinformatie op decentraal niveau en niveau van de coördinerend contractencommissie
Contractmanagement
Monitoring werking contracten en informeren CCM
Sluiten van nadere overeenkomsten / plaatsen van opdrachten bij het gebruik van raamovereenkomsten
Implementeren centraal gecoördineerde bijstellingen in de gesloten overeenkomst
Signaleren en vastleggen van tekortkomingen rond leveranciersprestaties en CCM informeren
Inkooppakketstrategie
Leveren input met betrekking tot komende inkoopbehoeften op basis van historische gegevens, begroting en bestedingsplannen

17 Kosten van contractmanagement

De kosten voor contractmanagement zijn sterk afhankelijk van het aantal en soort contract.

De kosten zijn onder te verdelen in drie onderdelen:

- 1 Kosten implementatie
- 2 Kosten systeem
- 3 Kosten contractmanagement in uitvoering

Ad 1: De kosten voor de implementatie zijn voornamelijk interne kosten. De contractmanagers moeten worden opgeleid voor hun nieuwe rol.

Ad 2: De kosten voor een systeem zijn zeer uiteenlopend en divers. Bij de uitvraag naar een systeem moet rekening worden gehouden met het volgende:

- Is het inclusief of exclusief hosting? Indien het laatste, wat zijn de kosten voor de hosting?
- Is het inclusief of exclusief doorontwikking? En indien het laatste wat zijn daarvan de kosten?
- Is het een vaste prijs of prijs per gebruiker/per hardware component, per contract?

- Is het eenmalige aanschaf of zijn er ook nog abonnementskosten?

Ad 3: De kosten voor de uitvoering van het contractmanagement zijn afhankelijk van het aantal contracten en de intensiteit van het contractmanagement.

Binnen de gemeente Utrecht wordt voor het managen van contracten gerekend met minimaal 30 uur en maximaal 150 uur per contract per jaar.

18 Do's en don'ts bij contractmanagement

Do's
Begin klein.
Betrek de contractmanager al bij de totstandkoming van een contract.
Registreer en rapporteer als contractmanager regelmatig aan de contracteigenaar over het contract; laat leveranciers ook rapportages aanleveren over bijv. de uitnutting van een contract.
Focus op de belangrijke zaken in het contract; luister goed naar de gebruikers van het contract.
Blijf flexibel. Er is keurig uitgewerkt hoe alles gemeten gaat worden en dan blijkt de praktijk ineens weerbarstig. De uitgangspunten waarop de SLA's zijn gebaseerd blijken achteraf toch niet (helemaal) te kloppen. Wat te doen? Star vasthouden aan wat er in het contract staat en genadeloos boetes incasseren? Of toch liever samen met de leverancier om de tafel gaan zitten en kijken wat een goede oplossing voor het probleem kan zijn?
Kies contractmanagers die kennis en affiniteit hebben met het onderwerp van het contract.
Bepaal met de leverancier wie waarvoor verantwoordelijk is; in plaats van wie aansprakelijk is.
Start met een beperkt aantal prestatie indicatoren waarop u wilt managen.
Maak een groepje van (enthousiaste) contractmanagers in je eigen organisatie om ervaringen en kennis te delen.
Luister ook naar de ervaringen van de opdrachtnemer/leverancier en zijn mogelijke oplossingen. Hij is immers ook onderdeel van het contract.

Don'ts
Contractmanagement toepassen op alle afgesloten contracten; alleen als contractmanagement toegevoegde waarde kan bieden, is het nuttig.
Contractmanagement pas starten nadat het contract is afgesloten.
Een juridisch proces ervan maken; de relatie is net zo belangrijk als de naleving van contractvoorwaarden.
Alleen een systeem voor contractmanagement implementeren, zonder aandacht te besteden aan processen, rollen en bevoegdheden.

19 Geraadpleegde documenten

Bij deze handreiking is gebruikt gemaakt van de volgende literatuur:

- Inkoop, een nieuw paradigma van Gerco Rietveld
- Diverse publicaties over contractbeheer en contractmanagement van:
 - a Nevi
 - b Mitopics
 - c Crics
 - d Provincie Zuid-Holland
 - e Deal (maart 2013 met het NICV-model voor volwassenheid van contractmanagement)

Bijlagen

A Contractmanagement volwassenheidsmodel

Adviezen Nederlands Integraal Contractmanagement Volwassenheidsmodel (NICV-Model)

Dimensies	Inventariseren Registreren Beheren	Beheren Bewaken	Bewaken Evalueren	Evalueren Verbeteren	Continu verbeteren	
Beleids	Beschrijf het belang van contractmanagement in (inkoop)beleid	Beschrijf normen/-verantwoordelijkheden en evaluatiemethoden	Zorg voor een heldere omschrijving van de beoordelingswijze en beloning van leveranciersprestatie	Zorg binnen de beleidskaders dat er ruimte is voor betrokken leveranciers met innovatieve oplossingen	5 Optimaliseren	
Processen	Inventariseer contracten	Order contracten en monitor contractafspraken	Meet, rapporteer en verbeter leveranciersprestatie	Stimuleer continue verbetering van de leveranciersprestatie		4 Integreren
Systemen	Registreer contracten	Zorg voor digitale en automatische ondersteuning met hanteerbare KPI's	Gebruik systeem of dashboard om te meten, rapporteren ter verbetering van de leverancier prestatie	Integreer onderlinge systemen met leveranciers ter optimalisering van de leveranciersprestatie		
Personeel	Zorg dat verantwoordelijkheid van contractmanagement centraal belegd wordt	Zorg voor voldoende kwalitatieve capaciteit	Zorg voor personeel die samen met leveranciers werkt aan optimalisatie	Zorg voor personeel die samen met leveranciers werkt aan innovatieve oplossingen en waardecreatie		3 Structureren
Leveranciers	Neem contact op met de leverancier bij het niet nakomen van afspraken. Of het verlenen en het opzeggen	Meet prestaties van leveranciers	MaaK vaste afspraken over de evaluatie en beloning van leveranciersprestaties	Verhoog continue betrokkenheid van leveranciers voor het creëren van meerwaarde		

B Business case

Business Case Project Contractmanagement		Versie: 0.3
		Datum: 12 mei 2011
Naam opdrachtgever	Leo Nelis	Voor akkoord: Controlleroverleg
		Datum:
Naam opsteller	Luc Aarts (aangepast door Bart Coenemans 3/11/2011)	

Achtergrond
<p>Gemeente 's-Hertogenbosch kent een groot aantal contracten. Op centraal niveau is er echter onvoldoende inzicht in het aantal contracten, de inhoud daarvan en de wijze waarop deze contracten tot stand gekomen zijn. Als gevolg hiervan:</p> <ul style="list-style-type: none"> - Worden activiteiten als gevolg van inkoop-/contractafspraken eerder reactief dan proactief uitgevoerd (denk bijvoorbeeld aan tijdige contractverlenging / -ontbinding, of tijdig regelen van vervangende producten of diensten); - Worden afspraken over looptijd, boeteclausules en overige algemene voorwaarden niet of nauwelijks gehandhaafd; - Worden leveranciersbeoordelingen niet of niet doelmatig uitgevoerd; - Kunnen contracten bij één leverancier niet altijd worden gebundeld om zo een leveranciersvoordeel te bewerkstelligen; - Is niet altijd inzichtelijk wat de omvang is van de verplichting die met het contract is aangegaan; - In het niet mogelijk sluitend aan te tonen of een contract conform het protocol is aanbesteed (rechtmatigheid). <p>In de managementletter 2010 constateert Ernst & Young dat er geen sprake is van een centrale contractenregistratie: "Het registreren van inkoopcontracten is een decentrale verantwoordelijkheid. Elke sector heeft daarom een eigen aanpak van registratie van contracten en de monitoring op naleving van de contractvoorwaarden. Wij begrijpen dat geen enkele sector de volledigheid van de contracten in beeld heeft. Een centrale contractenregistratie als onderdeel van het inkoopproces zou een groot aantal voordelen bieden. Daarbij noemen wij bijvoorbeeld dat op basis van aflopende contracten er jaarlijks een inkoopbegroting opgesteld kan worden. Daarnaast kan de juridische control op het contractbeheer versterkt worden, waardoor risico's beter centraal gemanaged kunnen worden."</p> <p>Aan deze constatering verbindt E&Y het advies een centrale contractregistratie te implementeren, mede ook om het mogelijk te maken een gemeentebrede inkoopanalyse over 2010 (!) mogelijk te maken.</p>

Projectdoelstelling
<p>Contractmanagement bestaat uit twee deelprocessen, nl. contractvorming (aanbesteden) en contractbeheer. Contractvorming is als proces al beschreven en belegd binnen de organisatie. Contractbeheer is dat niet. Dit project richt zich daarom met name op structurele verbetering van het deelproces contractbeheer. De belangrijkste doelstellingen daarbij zijn:</p> <ol style="list-style-type: none"> 1. <i>Definiëring</i> 2. Van een contract is sprake bij een opdracht boven de €12.500. Aan deze opdrachten ligt een offertetraject conform het aanbestedingsprotocol ten grondslag. Het aanbestedingsproces genereert een aantal documenten die geregistreerd te worden. Welke documenten dat zijn is per zaaktype beschreven. Daarna treedt de beheerfase in waarin per contract ook weer documenten worden genereerd (beoordeling, evaluatie, prijswijzigingen, enz) 3. <i>Planning en clustering aanbestedingen</i> <p>Door termijnbewaking wordt duidelijk wanneer contracten aflopen en kunnen aanbestedingen in een zgn. inkoopkalender worden ingepland. Workload wordt zo gelijkmatiger over het jaar verdeeld waardoor bij aanbestedingen de nodige zorgvuldigheid in acht kan worden genomen. Er komen gegevens beschikbaar op basis waarvan bepaald kan worden of opdrachten clusteren voordelen biedt.</p> 4. <i>Leveranciersbeoordelingen</i> <p>Dossieropbouw rond leveranciers vindt centraal plaats en wordt van daar uit ontsloten voor de hele organisatie. Omdat klachten of goede prestaties geautomatiseerd aan leveranciers worden</p>

gekoppeld, kunnen beoordelingsgesprekken beter worden voorbereid. Daarnaast zijn beoordelingsgesprekken beter in te plannen en kunnen de gesprekken met diverse leveranciers verspreid worden over het jaar.

Door het voeren van beoordelingsgesprekken en het centraal registreren van verslaglegging (en klachten) vindt dossiervorming plaats. Daardoor kunnen desgewenst sancties (boetes) worden opgelegd of zelfs tot ontbinding worden overgegaan. Ook kunnen betalingen voor prestaties die deels of niet zijn geleverd worden geblokkeerd of teruggevorderd.

Tussen de €12.500 en €193.000 schrijft het protocol voor dat er minimaal 3 offertes moeten worden opgevraagd. Wanneer leveranciersbeoordelingen consequent worden doorgevoerd en centraal geregistreerd kan bij nieuwe offertetrajecten snel een shortlist van goede en betrouwbare leveranciers worden gegenereerd.

Het beoordelingssysteem wordt niet in Verseon ingericht, echter het is niet ondenkbaar dat het systeem wel met hulp van Circle wordt gebouwd en later gekoppeld aan Verseon.

5. Uniformiteit in contracten

Door contracten op een uniforme manier op te stellen, wordt contractbeheer vereenvoudigd. Alle contracten kennen dezelfde algemene artikelen en bijzondere bepalingen worden standaard in hetzelfde artikel opgenomen. Uniformiteit dwingt mensen daarnaast bepaalde voorwaarden in contracten op te nemen die van belang zijn (looptijd, geen stilzwijgende verlengingen, etc.).

Doordat contracten beter beheersbaar worden, zullen contractafspraken (zoals indexatie tarieven of levertijd) sneller en beter gecontroleerd worden. Hierdoor worden onnodige kosten beperkt. Hierbij wordt gebruik gemaakt van Smart Documents om de diverse sjablonen te genereren.

6. Bevoegdheden

Uiteindelijk zal het niet mogelijk zijn een verplichting van boven de €12.500 aan te gaan zonder dat er een contract onder ligt. Ook is het aangaan van een verplichting met een leverancier die een "onvoldoende" scoort niet mogelijk. Hiervoor zijn wel koppelingen met in ieder geval Key2Finance noodzakelijk.

Omvang

Contractmanagement gaat alle sectoren aan. Een integrale benadering van contractmanagement is noodzakelijk om de gestelde doelen te kunnen bereiken.

Resultaten

Om contracten effectief te kunnen beheren is het noodzakelijk dat relevante contractinformatie wordt geregistreerd. De gemeente gaat hierbij gebruik maken van een standaardmodule van het zaakstelsel Verseon. Ondermeer de volgende functionaliteit is gewenst:

- Het beheer van aanbestedingsdocumenten, contracten, contractgegevens en juridische gegevens hieromtrent van alle sectoren;
- Het toegankelijk maken van contracten en contactgegevens van alle sectoren;
- Het bewaken van contracttermijnen en acties (signaleringsfuncties);
- Het maken van management rapportages;
- Digitale dossiervorming en archivering, digitale handtekening.
- Rechtmatige autorisatie voor het aangaan van verplichtingen

Randvoorwaarden en beperkingen

Contractmanagement is één van de kandidaat projecten voor fase 1 Zaakgericht Werken. Voor projecten in fase 1 zaakgericht werken gelden de volgende criteria:

1. Zaakgericht werken is het antwoord op een vraag;
2. Succes verzekerd;
3. Willen en kunnen;

4. In korte tijd snel en overtuigend resultaat.

Contractmanagement voldoet aan deze criteria. Zaakgericht werken biedt antwoord op de behoefte aan centraal toegankelijke informatie en documenten, inzicht in status- en looptijden en de mogelijkheid om stuurinformatie te kunnen genereren.

Contractregistratie is (gezien de beoogde resultaten) een relatief eenvoudig en generiek proces, waarmee in relatief korte tijd successen kunnen worden behaald. Draagvlak binnen de organisatie is daarbij wel essentieel. Alle sectoren moeten daarom instemmen met het werkproces contractmanagement en ook daadwerkelijk invulling geven aan het proces.

Wanneer contractbewaking gerealiseerd wordt zal dit gemeentebreed een positieve impact hebben, het gaat immers alle sectoren aan en contracten zijn belangrijke documenten voor de bedrijfsvoering. Goede contractbewaking kan leiden tot aanzienlijke besparingen.

Gezien de constatering van Ernst&Young (zie onder 'Achtergrond') leeft het de nadrukkelijke wens om het project uiterlijk 1 maart 2012 is gerealiseerd.

Relaties met andere projecten

Er is een relatie met het project 'Software Asset management' (SAM). Dit project heeft als doel grip te krijgen en te houden op het functioneren van het applicatielandschap van de gemeente. Hiervoor is onder andere inzicht noodzakelijk in alle software contracten.

Business case

Contractmanagement draagt in belangrijke mate bij aan:

- Bewaking van contractafspraken;
- Verbeteren / stroomlijnen van inkoop- en aanbestedingsprocedures;
- Inkoopvoordelen door het clusteren van contracten. In 2009 bedroeg de omzet in te clusteren diensten en leveringen 32 miljoen. Clustering zou naar verwachting minimaal 3 miljoen moeten kunnen opleveren. Onderhoud aan gebouwen door aannemers is in deze bedragen niet meegenomen.
- Inkoopvoordelen door het sluiten van raamcontracten. Deze categorie, zogenaamde "kansen" betreft kleinere opdrachten die meermaals per jaar worden gegeven aan vaak dezelfde leveranciers. Deze opdrachten leveren cumulatief (zeker over een langere) periode behoorlijke bedragen op (2005-2009 160 miljoen). Deze diensten en leveringen kunnen via het sluiten van raamcontracten door het quantum- en garantie-effect minimaal 10 miljoen opleveren. Ook hier zijn werken weer buiten beschouwing gelaten.
- Het effectief kunnen uitvoeren van leveranciersbeoordelingen;
- Bescherming/verbetering van de rechtspositie van de gemeente als aanbestedende partij.
- Rechtmatigheid van uitgaven

De investeringen zitten vooral in de inrichting van het zaakstelsel. Deze kosten worden inzichtelijk gemaakt bij het opstellen van het implementatieplan.

C Contracteringsproces

OG = opdrachtgever
 INC = inkoopcoördinator
 PL = projectleider
 AIV = Algemene inkoopvoorwaarden
 PVE = Programma van eisen
 Wp = wederpartij
 Cb = Contractbeheerder

D Toelichting op de Kraljic matrix

In de Kraljic matrix worden alle leveringen, diensten en werken verdeeld in één van de vier onderstaande kwadranten.

Dit gebeurt aan de hand van twee criteria:

1. de invloed op de winst: het totale inkoopvolume
2. het toeleveringsrisico: de risico's van de markt en de leverancier (omvang inkoopmarkt, aantal leveranciers, aanwezige capaciteit, concurrentieverhoudingen en dynamiek in de markt, verkrijgbaarheid, uniciteit van technologie etc).

Voor alle leveringen, diensten en werken die in het strategische kwadrant vallen, wordt contractmanagement toegepast.

Kraljic Strategische producten

Strategische producten hebben een relatief hoge waarde en worden geleverd door één of enkele leveranciers. De hoge waarde vraagt om aandacht voor de prijsontwikkelingen, oog voor onderhandelingen en een wederzijds vertrouwen. Het product is veelal maatwerk en wordt op basis van specificatie van de opdrachtgever gemaakt. De toelevering is op korte of lange termijn niet altijd gegarandeerd.

Binnen een gemeente worden de volgende leveringen en diensten als strategisch gezien:

Elektriciteit en gascontracten, bepaalde software pakketten, zorginkoop.

Kraljic Knelpunt producten

Knelpuntproducten vertegenwoordigen een relatief geringe waarde, maar kunnen slechts van één of enkele leveranciers worden betrokken (bijvoorbeeld: postbezorging, software). De leverancier is de dominante partij. Dit kan zich uiten in relatief hoge prijzen, lange levertijden en slechte service.

Kraljic Hefboom producten

Hefboomproducten zijn producten die door verschillende leveranciers kunnen worden geleverd en relatief duur zijn. De prijsontwikkeling werkt relatief sterk door in de kostprijs (bijvoorbeeld: kantoormeubilair, computers, leaseauto's, elektriciteit). Tussen de leveranciers bestaat veel concurrentie, het toeleveringsrisico is daarom laag. De leverancier levert standaard producten.

Kraljic Routine producten

Routineproducten leveren inkooptechnisch weinig problemen op. Ze hebben per eenheid een geringe waarde en er zijn over het algemeen vele alternatieven voor handen (bijvoorbeeld drukwerk, kantoorartikelen, schoonmaakmiddelen, abonnementen, etc.). De handling is vaak duurder dan de waarde van de producten. Efficiency is erg belangrijk.

E Evaluatie dienstverlening adviesbureau

Evaluatie dienstverlening adviesbureau

Naam:
Sector/ Team

Naam bureau:

Hoofdaspect	Deelaspect	Beoordeling*
1. KWALITEIT	1.1 Kwaliteit opgeleverde produkten	
	1.2 Kwaliteit geleverde diensten	
	1.3 Kwaliteitsbeheersing algemeen	
2. GELD	2.1 Geoffreerd / geaccepteerd Meer- en minderwerk	
	2.2 Prijs / Kwaliteit verhouding	
	2.3 Geleverde overzicht en inzicht in kosten	
3. TIJD	3.1 Tijdige oplevering	
	3.2 Tijdig gehaalde mijlpalen en deeloplevering	
	3.3 Tijdige afhandeling restpunten	
4. ORGANISATIE	4.1 Organisatie opdrachtnemer	
	4.2 Aantal wijzigingen in organisatie en projectteam	
	4.3 Pro-actieve, innovatieve en creatieve opstelling	
	4.4 Klantvriendelijk, betrouwbaar, transparant en integer gedrag	
5. INFORMATIE	5.1 Tijdig levering documenten	
	5.2 Nakomen afspraken	
	5.3 Tijdig melden van problemen met oplossingsrichting	
	5.4 Geleverd inzicht in stand van zaken	
6. RISICO'S	6.1 Voorgestelde beheersmaatregelen na geconstateerde risico's	
	6.2 Risicobeheersing in het algemeen	
EINDCONCLUSIE		0,0

* beoordeling 1 = slecht 2= onvoldoende 3= voldoende (precies zoals afgesproken) 4= goed 5 = uitstekend (meer dan afgesproken of in vergelijking met andere bureaus beter)

Van belang

Wil je hierop beoordelen, dan is het van belang dat bij aanbesteding of contract is benoemd wat je verwacht.

Bijv. welke kwaliteit wordt geëist voor een bepaalde prijs

F Checklist contractmanagement

Checklist Contractmanagement

Tijdens de contractperiode

Deze checklist geeft een aantal basiselementen/taken van contractmanagement weer. Als deze checklist regelmatig per contract doorgenomen wordt is de basis voor contractmanagement gelegd.

Gerelateerde documenten zijn:

- **Algemene Inkoop Voorwaarde van de provincie Overijssel 2010 (AIV-2010)**

Project:

Machtsverhouding/type relatie	●
Implementatie	●
Contractduur	●
Verlengingsoptie	●
Facturering en betaling	●
Indexering	●
Kwaliteit	●
Levertijd	●
Meer/minderwerk afspraken	●
Bonus/Boete	●
Service Level Overeenkomst	●
Risicomanagement	●
De voortgang van de opdracht bijhouden	●
Dossier opbouw	●
Scope in de gaten houden	●
Problemen oplossen in lijn met het contract	●
Addendum schrijven in geval van contract wijziging	●
Regelmatig de kwaliteit van de/het geleverde dienst/product toetsen	●
Prestatiemeting	●
Deadlines /milestones	●
Evaluatie	●
Meetings met opdrachtnemers organiseren	●
Contract ontwikkeling	●
Rapportage	●
Exit strategie	●

Bijlage Checklist Contractmanagement

Tijdens de contractperiode

Machtsverhouding/type relatie

Voor het uitvoeren van contractmanagement is het belangrijk om de machtsverhouding tussen de provincie en de opdrachtnemer te bepalen. Dit kan met "the dutch windmill", te vinden op intranet. Als de machtsverhouding bekend is kan de contractmanagement-strategie bepaald worden. Met strategie bedoelen we hier bijvoorbeeld, een partnerschap relatie aangaan of juist heel strak de kwaliteit controleren.

Implementatie

Implementeer het contract naar behoren:

- Maken de juiste personen gebruik van het contract?
- Weet iedereen van het bestaan van het contract af?
- Wordt op de juiste methode afgeroepen?
- Gaan er nog opdrachten/afroepen langs het contract naar andere opdrachtnemers?

Als een contract niet goed geïmplementeerd wordt, is contractmanagement moeilijk uitvoerbaar.

Contractduur

Houd de contractduur (of contractperiode) van het contract in de gaten.

- Wanneer loopt het contract af?
- Wanneer moeten gestart worden met een nieuwe aanbesteding?

Als het contract afloopt, bepaal dan welke acties uitgevoerd moeten worden. Bijvoorbeeld het inspelen op nieuwe ontwikkelingen, het uitvoeren van een evaluatie, een nieuwe aanbesteding starten of juist een verlenging.

Verlengingsopties

- Is er een optie tot verlenging?
- Wanneer moet bij de opdrachtnemer op zijn laatst aangegeven worden of de provincie gebruik gaat maken van de verlengingsoptie?
- Wanneer moet intern hierover besloten worden? Wie neemt dit besluit?

Vragen die o.a. betrekking hebben op het besluit zijn: hoe tevreden ben je over de opdrachtnemer? Is de opdrachtnemer nog wel marktconform?

Facturering en betaling

(Zie ook AIV artikel 13 en 14)

- Zijn de facturen conform de contractuele prijsafspraken (uurlonen, vaste-prijs, stuksprijs etc.)?
- Check eerst de zaken op juistheid voordat je de Prestatie Akkoord Verklaring (PAV) afgeeft.
- Worden eventuele kortingen gegeven?

- Zijn de facturen goed gespecificeerd en duidelijk? Weet ik waarvoor ik betaal?
- Kunnen er wellicht verzamelacturen opgesteld worden?
- Betaalt de provincie binnen de gestelde termijn?

Indexering

- Is er in het contract sprake van een prijsindexering?
- Over welk bedrag of prijs wordt de indexering berekend? Bijvoorbeeld over de kostprijs exclusief de marge of inclusief de marge! Worden de contractuele indexeringsafspraken gewijzigd?
- Controleer of de juiste formule is gebruikt.
- Controleer of het indexcijfer over de juiste periode wordt bekeken.
- Wat wordt met elkaar vergeleken: het gemiddelde van juni 2010 met het gemiddelde van juni 2011 of het gemiddelde van het jaar 2010 met het gemiddelde van het jaar 2011? Als het goed is zijn hier in het contract afspraken over gemaakt.

De algemene formule =

$((\text{nieuw/oud}) = \text{afronden op drie decimalen}) * 100) - 100 =$

Rekenvoorbeeld

Dus $127.4/125.4 = 1.0159 \rightarrow (1.016 * 100) - 100 = 1.6\%$

Dus de tarieven mogen met **1.6 % stijgen**.

Niet correct, maar wat we wel vaak zien is:

Dat in dit geval 2% wordt genomen: Namelijk $127.4 - 125.4 = 2\%$ stijging.

Kwaliteit

(zie ook AIV artikel 7 en 8)

Toets de kwaliteit van de op te leveren diensten en/of producten. Levert de opdrachtnemer de kwaliteit conform de contractafspraken? Zo niet, hoe vaak is dit niet het geval? Bespreek dit met de opdrachtnemer en zorg dat de kwaliteit geleverd wordt. Ook is het een optie om, na aantoonbaar herhaaldelijk niet leveren van de juiste kwaliteit, een ingebrekestelling te versturen.

Onder kwaliteit verstaan we ook in dit geval compleetheid. Wordt alles uit het contract uitgevoerd/opgeleverd? Denk bij inhuur van personeel bijvoorbeeld ook aan geheimhoudingsverklaringen, VOG etc. als dit contractueel is vastgesteld.

Levertijd

(Zie ook AIV artikel 9 en 10)

Levert de opdrachtnemer tijdig conform de contractuele afspraken? Zijn er deadlines afgesproken? Houdt de opdrachtnemer zich hier aan? Zo niet, waarom niet? Maak eventueel een nieuwe afspraak en zorg dat de opdrachtnemer die nakomt. Zie ook de AIV voor de juiste juridische acties.

Meer-/minder werk

(Zie ook AIV artikel 6)

Een belangrijk aspect van contractmanagement is het in de gaten houden van de scope van het contract en het ontstaan meer- of minderwerk. Is dit meerwerk terecht? Iedere contractmanager of projectleider beland vroeg of laat in deze discussie. Analyseer het meerwerk, wat is de oorzaak en welke kosten worden hiervoor gerekend en zouden hiervoor berekend moeten worden. Het is niet erg om meerwerk te betalen, maar

weet wel waarvoor je betaalt. Volg daarom de volgende drie stappen:

1. Check of het opgegeven meerwerk niet gewoon in de scope van het contract thuis hoort.
2. Check of het meerwerk ontstaat door toedoen van de opdrachtnemer, slechte planning, slechte uitvoering of doordat er iets over het hoofd is gezien. Of dat het meerwerk ontstaat door invloeden waar de opdrachtnemer niks aan kan doen. Bijvoorbeeld, extra vraag van de provincie, wetswijziging of een onvoorziene situatie die meerwerk creëert.
3. Check of de kosten reëel zijn (wil je dat de opdrachtnemer winst haalt uit meerwerk, of lijkt je de kostprijs voldoende?).

Laat meerwerk altijd vooraf indienen, zodat je een keuze kan maken of je het laat uitvoeren.

Aanbestedingstechnisch gezien mag er met meerwerk niet meer dan 50% van de aanneemsom afgeweken worden. Ook moet het meerwerk onvoorzien zijn en gerelateerd aan het al aanbestede werk.

Bonus/Boete

Als er bonus en/of boete afspraken zijn gemaakt, zorg er dan voor dat die verkening uitgevoerd wordt. Geef een heldere transparante onderbouwing hiervan. Uiteraard kun je er ook voor kiezen de systematiek tijdens de contractperiode soepel te gebruiken. Maak deze keuze dan bewust. Om een opdrachtnemer te motiveren om een extra stapje te zetten, kan ook tijdens de contractperiode een bonussystematiek ingericht worden. Onderzoek dan wel of dit aanbestedingstechnisch en juridisch past.

Service Niveau Overeenkomst

Indien er een Service Niveau Overeenkomst (SNO) is, is het belangrijk dat de afspraken uit deze SNO tijdens het contract nagekomen worden. Toets daarom de prestaties aan de afspraken en bespreek zo nu en dan de rapportage met de opdrachtnemer. In sommige gevallen meet de opdrachtnemer zelf de eigen prestaties en rapporteert deze. Voer in dat geval regelmatig een steekproef uit.

Risicomanagement

Als er in de inkoop/aanbestedingsfase een risicodossier is opgesteld, houd dit dossier dan bij. Welke maatregelen heeft de opdrachtnemer in zijn offerte of plan van aanpak beschreven. Worden deze maatregelen uitgevoerd? Worden de risico's beperkt? En wat doen we zelf om de risico's te beperken? Voert de provincie de voorgenomen maatregelen zelf ook uit? Het bewaken hiervan is een taak van de contractmanager.

Voortgang van de opdracht bijhouden

Dit onderwerp staat in relatie tot de prestatie en deadlines/milestones. Check tussentijds de status van de uitvoering van de opdracht of de levering. Bespreek vervolgens op een constructieve manier de voortgang. Stel dat de opdrachtnemer aan iets werkt dat niet conform jouw verwachting is, dan is het belangrijk om dat tijdig te constateren en bij te sturen. Anders bestaat het risico is dat je in een (meerwerk)discussie verzeild raakt. Houd zelf de touwtjes in handen.

Dossier opbouw

Het is van belang dat je een dossier opbouwt over afspraken, afwijkingen op het contract, evaluaties en prestaties. Ten eerste komt het professioneel over als je je zaken goed op order hebt en documenten mailtjes etc. kunt laten zien. Ten tweede sta je sterk in een conflict met de opdrachtnemer, omdat je de meeste recente afspraken inclusief de geschiedenis kunt aantonen. Uiteraard is EDO de juiste plek om (ook tijdens projecten) een contractmanagementmap in een zaak aan te maken.

Een voorstel voor een indeling is.

- Contract + Wijzigingen + SLA + Contractmanagementplan
- Evaluaties + Gespreksverslagen-overleggen
- Opdrachten + Facturatie + Meer-minderwerk
- Prestatiemeting + KPI's
- Rapportages

Scope in de gaten houden

Een belangrijke taak van contractmanagement is dat de scope van het contract in de gaten gehouden wordt. Wat hebben we gecontracteerd en wat krijgen we nu eigenlijk. Juridisch gezien wordt het normaal als je al een "tijdje" op een bepaalde manier iets doet. Daar kan je dan niet zo eenvoudig meer van afwijken. Dus grijp tijdig in bij ongewenste situaties.

Sta open voor aanpassingen wijzigingen van de scope van het contract, in overleg met de opdrachtnemer. Let wel op de aanbestedingwetgeving. Je mag niet meer dan 50% van de aanneemsom afwijken met onvoorzien meerwerk. Tevens mag je de scope van de aanbesteding niet meer substantieel wijzigen.

Problemen oplossen in lijn met het contract

In de praktijk blijven we vaak "aanmodderen" met problemen. Ook hier geldt: maak verstandig gebruik van het contract, de AIV en het momentum. Het contract en de AIV schrijven voor hoe je omgaat met het niet nakomen van een contract en te late levering etc. Maar als het contract niet in alles voorziet, zorg je dat je tijdig, in lijn met de gedachte van het contract en de sfeer van je relatie de problemen aanpakt en oplost.

Addendum opstellen in geval van een contractwijziging

Stel een addendum op, als er sprake is van contractwijzigingen en of aanvullingen. Laat het addendum ondertekenen door de juiste persoon. Het addendum wordt een onderdeel (bijlage) van het contract en de "nieuwe" afspraken zijn goed geborgd. Als iedereen hetzelfde addendum-sjabloon hanteert, weten we intern waar we naar moeten zoeken.

Ook maakt dit het contractdossier professioneler. Op intranet vind je het addendum-sjabloon.

Regelmatig de kwaliteit van de levering of dienst toetsen

Toets de kwaliteit van de levering of dienst die je opgeleverd krijgt. Voldoet deze aan de gedefinieerde normen?

Voldoet de oplevering aan het gewenste product/dienst zoals omschreven in de inkoop- en aanbestedingsstukken?

Als dit niet zo is volg je de procedure. Stel de opdrachtnemer hier tijdig van op de hoogte met een brief of e-mail. En geef de opdrachtnemer de kans op herstel binnen een bepaalde periode. Daarna kun je de opdrachtnemer in gebreke stellen. En als de kwaliteit dan nog niet conform is kun je de opdrachtnemer in verzuim stellen. Tenzij in het contract anders omschreven.

(De **ingebrekestelling** is de schriftelijke mededeling van de schuldeiser waarbij de schuldenaar wordt aangemaand om de overeengekomen prestatie te verrichten, waarbij tevens een redelijke termijn wordt gegeven om alsnog die prestatie te verrichten. Als de schuldenaar dan niet binnen die termijn heeft gepresteerd dan is hij in verzuim. bron: Wikipedia)

Deadlines/Milestones toetsen

Zorg er als contractmanager voor dat je de deadlines en milestones uit het contract (en de opdracht) scherp in beeld hebt. Check vervolgens op die momenten of de opdrachtnemer zijn afspraken ook nakomt. Als dit niet zo is, volg dan de procedure uit het vorige checkpoint.

Evaluatie

Evaluaties bestaan er in vele vormen en maten. Het maakt niet uit welke vorm je kiest, als het maar gebeurt. Past-performance is een veelgebruikte term. Hoe heeft de opdrachtnemer gepresteerd? Een evaluatie wordt vaak aan het einde van een opdracht uitgevoerd. Maar een tussentijdse evaluatie kan heel nuttig zijn om te laten merken dat je tevreden bent en om de relatie te versterken, of juist om te laten weten dat je niet tevreden bent en de opdrachtnemer voor het einde van de opdracht de kans te geven beter te presteren. Een evaluatie kan gaan over de contractprestaties of over softere elementen ten aanzien van de relatie. Hoewel veel mensen evaluaties liever vermijden, is het een zeer gewaardeerde en nuttige activiteit.

Meetings met opdrachtnemers organiseren

Het is belangrijk om met de opdrachtnemer een (zakelijke) relatie op te bouwen en hierin open en transparant te communiceren. Dankzij een goede relatie kunnen problemen makkelijker opgelost worden en zaken sneller geregeld worden.

Voor de opbouw van deze relatie is het verstandig regelmatig meetings/overleggen met de opdrachtnemers te organiseren. Dit kan in het provinciehuis plaatsvinden, maar het is ook zeker aan te bevelen om zo nu en dan de opdrachtnemer te bezoeken. Daarmee straal je uit dat het niet allemaal van één kant hoeft te komen. Bijkomend voordeel is dat je kunt bekijken hoe je opdrachtnemer georganiseerd is.

Contract ontwikkelingen bijhouden

Contractontwikkelingen zijn scopewijzigingen of aanpassingen op o.a. indexeringen, bijlagen, contact-

personen etc. Er kunnen zich allerlei ontwikkelingen voordoen en het is de taak van de contractmanager om de veranderingen bij te houden en door te voeren. Uiteraard worden de financiële en juridische risico's geminimaliseerd.

Rapportage

Van allerlei informatie kan een rapportage gemaakt worden. Het is de taak van de contractmanager om te bepalen welke informatie nodig is om het contract te kunnen managen. Het is zijn/haar taak om ervoor te zorgen dat de (management)rapportages gemaakt worden. Denk aan financiële rapportages, rapportages t.a.v. de prestatie, compliance rapportage etc. In veel gevallen hoort de opdrachtnemer ook rapportages aan te leveren. De contractmanager zorgt ervoor dat deze rapportage ontvangen en geanalyseerd worden. Alle rapportages en de conclusies worden besproken tijdens het overleg met de opdrachtnemer. De rapporta-

ges worden ook gebruikt om de interne klanten en het management te informeren over het contract.

Exit strategie

Als het contract ontbonden wordt of afloopt is het belangrijk dat beide partijen de juiste acties uitvoeren. In het contract is besproken welke verplichtingen de partijen hebben. Het is de taak van de contractmanager dat die verplichtingen ook nagekomen worden. Zo kan het bijvoorbeeld zijn dat een opdrachtnemer nog enkele maanden de dienst moet uitvoeren totdat de nieuwe opdrachtnemer het kan overnemen. Ook is het aan te raden om een eindevaluatie te houden met de opdrachtnemer. De leerpunten kunnen als input voor het nieuwe contract gebruikt worden.

