

10 SKARPE OM AT MØDES

– en håndbog om hvordan kommuner samarbejder med virksomheder


10 SKARPE OM AT MØDES

– en håndbog om hvordan kommuner
samarbejder med virksomheder

Kolofon

10 SKARPE OM AT MØDES

– en håndbog om hvordan kommuner samarbejder med virksomheder

© 2015 Væksthus Hovedstadsregionen

1. udgave, 1. oplag (400 ekspl.)

AF:

Sara Øllgaard, Kristoffer Riis, Dan Boding-Jensen og Gunhild Sander Garsdal

ILLUSTRATOR:

Jens Hage

GRAFISK DESIGN OG TILRETTELÆGGELSE:

Helle Smith Rindom/Exponent Stougaard as

TRYK:

Lasertryk A/S

ISBN: 978-87-994763-2-9

Printed in Denmark 2015

UDGIVET AF:

Væksthus Hovedstadsregionen

Fruebjergvej 3

2100 København Ø

Tlf. 3010 8080

www.vhhr.dk

TAK FOR INPUT OG BIDRAG TIL:

Ida Borch, Peter Julius, Rasmus Weidner, Charlotte Kock Petersen, Stine Kruse, Jerry Vinther, Martin Haugan Ullerup, Dorthe Solgaard Pedersen, Christian Graversen, Jesper K. Thomsen, Claus Lorents Sørensen, Anne Hasselbalch, Ann Rasmussen, Jens Nedergaard, Adam Hey, Thomas Hørddam, Niels Tiedemann, Jens Møller Larsen, Randi Villesbro Jørgensen, Birgitte Kræmmergaard, Ninna Thomsen, Casper Waldemar Hald og Malene Jæpelt.

Om OPALL

Bogen her trækker på erfaring og viden opnået gennem projektet Offentlige-Private Alliancer (OPALL), som var et 3-årigt partnerskabsprojekt (2012-2015), ledet af Væksthus Hovedstadsregionen. OPALL havde som formål, at skabe samarbejder mellem kommuner, virksomheder, forsknings- og uddannelsesinstitutioner inden for de kommunale velfærdsområder. OPALL var støttet af Vækstforum Hovedstaden og EU's Socialfond og bestod af DTU, Professionshøjskolen Metropol, DI ITEK, Dansk Erhverv, KORA, FTF og Væksthus Hovedstadsregionen.

Indholdsfortegnelse

Læsevejledning	5
Forord	7
K01 – Derfor er virksomhederne utålmodige	8
K02 – Kunsten at specificere et behov	10
K03 – Tiltræk de rigtige virksomheder	12
K04 – Indkøb uden udbud	14
K05 – Brug udbud smartere	16
K06 – Samarbejde om innovation	18
K07 – Dokumentation er det bedste argument	20
K08 – Kommunen som det levende laboratorium	22
K09 – Når studerende og forskning bliver koblet på	24
K10 – Og nu i gang!	26
Om at mødes på midten	28

Læsevejledning

Kære læser

Denne bog er blevet til, fordi vi ønsker at flere kommuner og virksomheder mødes og får gavn af hinanden. I Væksthus Hovedstadsregionen ved vi fra vores arbejde med at koble virksomheders løsninger med kommunale behov, at begge parter har kanter, der kan opleves som skarpe. Vi vil med bogen gerne file kanterne lidt rundere. Med »10 skarpe« ønsker vi at skabe øget forståelse for jeres virkeligheder og dermed for jeres forskelligheder. En forståelse, som vi håber, kan være med til at lette jeres samarbejde med virksomheder.

Til kommunen kredser de »skarpe« om, hvordan I kan forstå virksomheden som leverandør og samarbejdspartner. Vi giver en bedre forståelse af private virksomheders »mindset« – og giver anbefalinger til, hvordan I får virksomhederne til at udvikle og levere bedre løsninger ved at åbne jeres døre for at give virksomhederne indblik i jeres og borgernes virkelighed.

Til virksomhederne kredser de »skarpe« om, hvordan de kan forstå kommunen som kunde og samarbejdspartner, og hvordan de kan være med til at løfte jeres udviklingsarbejde. Vi har valgt at fokusere på det velfærdsteknologiske område, fordi det er et område i vækst. Samfundet kalder på nye og bedre løsninger, og der er brug for, at begge parter bidrager med hver deres styrker, for at vi kan udvikle et bæredygtigt og tidsvarende velfærdssamfund.

Bogen er tænkt som inspiration til jeres arbejde med virksomheder og nye velfærdsteknologiske løsninger, og den giver anvisninger og eksempler på virksomheder og kommuner, som har haft gavn af hinanden. Anvisningerne bygger på vores erfaringer, krydret med input fra en række kommuner og virksomheder. I vores bestræbelser på at komme med skarpe anbefalinger er vi dog også blevet tvunget til at generalisere. Så i praksis vil det være muligt for jer at opleve situationer, som er anderledes, end hvad vi har beskrevet.

Vi anbefaler, at I efter endt læsning vender bogen om og læser de 10 skarpe til virksomhederne. Vi tror på, at det vil styrke jeres muligheder for at skabe succesfulde relationer til virksomhederne og give en bedre forståelse for jeres nuværende og fremtidige leverandører og samarbejdspartnere. I Væksthus Hovedstadsregionen arbejder vi fortsat med at facilitere samarbejde mellem virksomheder og kommuner. I er meget velkomne til at kontakte os, hvis jeres kommune søger virksomheder med bestemte løsninger, eller hvis I ønsker at styrke jeres samarbejde med nye eller nuværende leverandører.

God arbejds- og læselyst!

Væksthus Hovedstadsregionen

Forord

Vækst og velfærd hænger sammen. Det offentlige har brug for virksomheder, der laver nye og bedre velfærdsløsninger, og virksomhederne har brug for det offentlige som aftager af produkter og services, der kommer alle borgere til gode. Vi er hinandens indbyrdes forudsætninger, hvis vi skal fastholde og videreudvikle velfærdssamfundet. Derfor hilser jeg som Sundheds- og omsorgsborgmester i København alt, der kan bidrage til et tættere samarbejde om velfærd, velkommen. Det gælder også denne bog, der i sig selv er et bevis på, at samarbejdet ikke længere kun er på den politiske dagsorden, men også er blevet en del af den praktiske dagsorden ude i kommunerne og inde i virksomhederne.

De tider, hvor man som rød politiker brændte for at lave politik for at sikre den gode hverdag for de ældre, børnene, de udsatte unge og alle andre med behov for hjælp, findes heldigvis stadig. Men de tider, hvor man samtidig anså erhvervsliv og virksomheder for noget, andre måtte tage sig af, er forbi. Virksomheder, der vokser og tjener penge, skaber arbejdspladser og giver skatteindtægter i kommunerne. Virksomheder, der udvikler og sælger velfærdsteknologiske løsninger, bidrager med den ekstra dimension, at de løfter velfærden. Derfor skal vi i kommunerne hele tiden blive bedre til at gå i dialog med virksomhederne, for det er takket være kommunale medarbejders kvalificerede input og feedback,

vi får skabt produkter, der matcher vores behov for velfærdsløsninger. Vi kan og vi bør udvikle samfundet sammen. Det er på vores kommunale arena, produkterne kan udvikles, prøves, testes og dokumenteres, for det er hos os, de skal bruges. Det er netop et af vores store privilegier; vi har et samfund, der køber ind på fællesskabets vegne for at passe på alle samfundets borgere.

Udvikler vi løsninger sammen, kan de være grobund ikke blot for bedre løsninger til borgerne men også for nye arbejdspladser i Danmark og eksportindtægter fra hele verden. Mandag Morgen har ligefrem kaldt danskudviklet velfærdsteknologi for »det nye bacon«. Det er også derfor emnet har stor plejefaglig, politisk og økonomisk bevågenhed i kommunerne. Forhåbentlig vil bogen her være en inspirationskilde til, hvordan kommunerne nu og i fremtiden kan hilse virksomhederne og velfærdsteknologien velkommen.


Ninna Thomsen
Sundheds- og omsorgsborgmester i København

Derfor er virksomhederne utålmodige

Tid er penge, og uden penge gør det ondt. Så kontant kan en afgørende forskel i grundvilkår for det offentlige og det private opsummeres. Tid og penge er også vigtige for jer i kommunen, men for virksomheden kan det betyde liv eller død om der er penge d. 1. hver måned. Det gør en forskel på den måde, de går til deres arbejde.

Jeres kerneopgave er at levere service og velfærd til borgerne. Der er et stigende pres på den opgave, og det kan mærkes. Det stigende antal ældre og kronikere har skabt et øget pres på jeres budgetter og et krav om at løse opgaverne bedre og billigere. Dertil skal lægges kravene om, at I forvalter alle love, regler og dokumentationskrav til punkt og prikke og kan håndtere forandringer. For ikke at glemme forventningen om, at I i stigende grad er bruger- og samarbejdsorienterede.

FORSTÅ FORSKELLENE

Det er ikke alle virksomheder, der forstår jeres komplekse arbejdsgange og beslutningsprocesser. For mange virksomheder opleves de som unødigt lange og bureaukratiske. Men ligesom virksomhederne skal forstå, hvorfor beslutninger og arbejdsgange hos jer kan være lange, er det nødvendigt, at I forstår, hvorfor virksomhederne er drevet af tid: Virksomhederne har travlt, fordi de ikke kan betale lønninger, hvis de ikke tjener penge. Uden lønninger intet skattegrundlag og uden skattegrundlag ingen kommune. Når fronterne er trukket skarpt op, vil virksomheder mene, at uden dem er der in-

tet velfærdssamfund. Det påvirker selvfølgelig samarbejdet, at en virksomhed også ser kommunen fra det perspektiv. Udgangspunktet for at levere flere fælles løsninger og have et fordrageligt kunde- og leverandørforhold er derfor ikke så let. Ikke desto mindre er det både i virksomhedernes og jeres interesse at etablere konstruktive samarbejder bygget på respekt for hinanden, hvor I gør brug af hinandens viden og kompetencer. Det giver bedre løsninger for borgerne, mere effektiv drift hos jer og flere jobs i virksomhederne.

VIRKELIGHEDEN FOR DE SMÅ TEKNOLOGIVIRKSOMHEDER

Nye virksomheder er måske netop dem, der kommer med de særligt innovative velfærdsteknologier. De kan dog også være særligt udfordrede af den kommunale virkelighed, da de ikke har en produktportefølje, der kan supplere dem med andre indtægter, mens de venter på, at I beslutter jer for et køb. Det gør ondt på likviditeten, og kan godt gøre ondt på deres ønske om at vise, hvad de kan. Derfor kan det blive et stressende bekendtskab. Ikke fordi de mangler respekt, men fordi de mangler penge.

Sådan tænker selv dygtige virksomheder om kommuner – nogle gange

Det er farligt at generalisere. Især når det kommer til virksomheder. De er vidt forskellige – fra de helt små og nystartede teknologivirksomheder, til de større og mere etablerede. Fra de erfarne til de meget uerfarne. Fra dem med ingeniører til dem med mange sælgere. Nogle gange vil man støde på virksomheder, der lidt groft og karikeret tænker at:

- »Salg til kommunen? Det må ligge i indkøbsafdelingen. Hvor skulle det ellers være?«
- »Kommunen er en ugennemskuelig labyrint, hvor ingen andre end dem, der går på arbejde i den, kan finde ud eller ind. Hvem beslutter egentlig hvad her?«
- »Det gik kanon! De sagde, de ville træffe en hurtig beslutning, så om et par dage ved jeg, om vi har en aftale eller ej.«


Gode råd

- Sæt jer ind i virksomhedernes virkelighed og sæt ord på forskelle og fordomme. Det er med til at nedbryde dem
- Lad ikke forskelle være en stopklods for samarbejde. De er naturlige, og hvis de bliver brugt fornuftigt, kan de skabe værdi på alle bundlinjer


Kunsten at specificere et behov

Virksomhedernes idérigdom er stor, og det medfører mange nye løsninger, som I skal prioritere i blandt. For jer er det derfor vigtigt at blive skarpe på, hvad det er for behov, I ønsker opfyldt. På den måde bliver det nemmere at finde frem til og vælge de helt rigtige løsninger og samarbejdspartnere.

Når det drejer sig om at finde nye måder til at løse kommunens stadig mere komplekse udfordringer, stiller det ekstra krav til kommunen. Der kan nemlig være en række løsninger, der potentielt kan afhjælpe samme udfordring, som I skal prioritere og vælge iblandt. Handler det fx om at finde løsninger, der kan medvirke til at mindske antallet af faldulykker blandt ældre på et plejecenter, kan I kigge efter løsninger af både høj- og lavteknologisk karakter. Fx kan I lede efter indretningsløsninger eller løsninger, der skal afhjælpe situationer, hvor ældre er særligt udsatte. Det kan også handle om mere højteknologiske løsninger, der kan opspore adfærdssændringer, der ligger forud for faldulykken.

For at blive specifikke om i hvilken retning I søger løsninger, er det vigtig at lave en grundig behovsafdækning. Den kan være med til at hjælpe jer med at prioritere imellem de mange behov og leverandører, der byder ind med løsninger. Problemets omfang er afgørende for hvilke teknologier, I skal lede efter. Omfanget påvirker investeringen og kommunens incitament til at investere i nye løsninger.

Men løsningerne, I leder efter, afhænger også af, hvor teknologien skal bruges, hvem der skal bruge den, om løsningen skal kunne forebygge eller opspore etc.

MANGE LØSNINGER TIL KOMPLEKSE PROBLEMSTILLINGER

Fald-eksemplet viser, at en kompleks problemstilling potentielt kan afhjælpes på rigtig mange måder, med mange forskellige teknologier, målrettet flere forskellige målgrupper. Det er med andre ord en vanskelig opgave at beskrive, hvilke typer af løsninger, man leder efter. Omvendt er det svært at kommunikere sine behov og ønsker, hvis I ikke kender dem – og ikke mindst at prioritere imellem dem.

Derfor er det en god øvelse at specificere sine behov. Jo mere specifikt I får beskrevet omfanget, symptomerne, nuværende rutiner og potentielle løsningsmuligheder – og ikke mindst hvilke bundlinjer de nye løsninger skal tilgodese – jo lettere er det for virksomhederne at byde ind med deres løsninger og knowhow. Det gør det også lettere for jer at være aktivt oplysningssøgende om, hvordan andre kommuner løser lignende behov.

Specificer problemstillingen

Skemaet kan hjælpe jer til at uddybe, analysere og vurdere hvilke behov, I skal prioritere. Når I kender til jeres prioritering og i hvilken retning, I kigger efter løsninger, bliver det

lettere for jer at screene og efterspørge de rigtige løsninger og samarbejdspartnere. Se også opiguide.dk for værktøj til behovsscreening.

EKSEMPEL PÅ EN PROBLEMSTILLING: MANGE ÆLDRE PÅ PLEJECENTRE FALDER

Specifikt

- Hvor mange ældre falder?
- Hvad skyldes faldene?
- Hvilke gener er forbundet med fald?
- Hvilke udgifter er forbundet med fald? (xx kr. til indlæggelser, rehabilitering, ...)

Nuværende løsninger

- Hvad gør vi i dag for at undgå faldulykker?
- Hvad gør de i nabokommunen for at undgå faldulykker?
- Hvilke løsninger anvender man generelt i samfundet for at undgå faldulykker?
- Hvilke løsninger kender vi, som har til formål at forebygge/opsøre fald?

Mulige løsningsområder

- Her skal I med baggrund i kortlægningen af de specifikke problemstillinger og nuværende løsninger kunne begynde at udpege potentielle løsningsområder, der kan danne grundlag for den konkrete løsning, I vælger at gå efter at købe eller udvikle.

Kilde: OPALL/Væksthus Hovedstadsregionen

Gode råd

- Invitér en bred skare af fagpersonale også fra andre områder i kommunen. Det bidrager til en bedre analyse, at flere faggrupper drøfter en problemstilling sammen
- Vær nysgerrig på brugerne og lyt til behovene fra deres perspektiv
- Kommunikér behovene i netværk og medier, så flere kan tænke med, og lad jer inspirere af, hvordan andre kommuner løser samme problemstillinger

Input udefra

- Invitér virksomheder til at bidrage til behovsafdækningen. De er ikke infiltreret i jeres hverdag og rutiner, og kan derfor levere værdifuld input, og give jer et nyt blik på, hvordan I løser behovene. Samtidig kan I få vigtig viden om nye løsningsmuligheder, og om hvordan andre kommuner, forvaltninger eller brancher løser tilsvarende udfordringer

Tiltræk de rigtige virksomheder

Det er som regel ikke noget problem at tiltrække virksomheder, der ønsker at sælge jer noget og som påstår at kunne dække jeres behov. Men hvordan tiltrækker I de rigtige virksomheder? Kommunikation, synlighed og brug af netværk er nogle af de gode råd.

Hvem er de rigtige leverandører eller samarbejdspartnere, og hvordan finder vi dem – eller hvordan finder de os? Der er flere muligheder, hvis I ønsker at tiltrække leverandører og samarbejdspartnere. Det kan anbefales at kommunikere klart omkring, hvad I ønsker at finde løsninger til, og hvordan I håndterer henvendelser fra virksomheder. Gerne med fokus på hvordan I indkøber og prioriterer nye velfærdsteknologiske produkter. På den måde har I en venlig og effektiv bagdør, som I kan sende knap så seriøse henvendelser ud af.

Flere kommuner ansætter personer med ansvar for velfærdsteknologi, der tager imod henvendelser fra virksomhederne på tværs af kommunen. Efter en indledende dialog og screening kan relevant fagpersonale blive inddraget til vurdering af, om produkterne kan matche behovene i driften. Andre kommuner etablerer dedikerede testcentre eller »Living Labs«, der kan varetage henvendelser og vurdere, hvorvidt der er interesse for at teste et nyt produkt. Klar kommunikation og struktur om, hvordan I samarbejder med virksomheder, er håndtag, I kan benytte for at tiltrække og udvælge de rigtige virksomheder.

BRUG AF EKSISTERENDE NETVÆRK

I det private erhvervsliv siger man, at det kræver mindre at bevare en god kunderelation og skabe mersalg, end det gør at opdyrke en ny kunde. Dette mantra kan I udnytte, da det også gælder for virksomheder, der har jer som kunde. Flere gange har kommuner oplevet, at de ved at åbne op og have dialog med nuværende leverandører har fået givtigt input til håndtering af både eksisterende og nye kommunale problemstillinger, som de har præsenteret leverandørerne for.

Klynger og brancheorganisationer giver gode muligheder for at komme i kontakt med relevante virksomheder. De sidder inde med viden om hvilke virksomheder, der er i front med hvilke teknologier. De kan derfor hjælpe med at skabe gode match mellem jer og virksomhederne samt pege på relevante nye produkter og teknologier, som I bør kigge nærmere på.

Case: Klar behovsspecifikation gav samarbejdspartner

Fredensborg og Vejle Kommune samt Videnscenter for Integration er gået sammen om at udvikle et nyt digitalt værktøj til sprogstimulering af børn. Baggrunden for samarbejdet er, at pædagogerne i daginstitutionerne gennem de seneste år er blevet mødt med skærpede krav i arbejdet med børns sproglige udvikling. Samtidig har digitale enheder som tablets indtaget daginstitutionerne. Summen af skærpede krav og digitale værktøjer har skabt udfordringer, men også nye muligheder. Det er disse muligheder Fredensborg og Vejle Kommune ønskede at etablere et udviklingsprojekt omkring og søgte en privat udviklingspartner til.

Parterne lavede et grundigt forarbejde, hvor de formulerede deres ønsker til et nyt værktøj og beskrev problemstillingen, årsagerne og omkostningerne ved håndteringen af sprogarbejdet i dag. På baggrund heraf beskrev de potentialet for en ny løsning og udarbejdede en kravspecifikation, som løsningen skulle opfylde. Forarbejdet med at identificere behovet og få det tilstrækkeligt specificeret gjorde det let for Væksthus Hovedstadsregionen at matche kommunerne med en relevant virksomhed.

»Landskabet af private virksomheder er utrolig svært at overskue fra en kommunal vinkel, hvilket kan gøre det svært at finde den rigtige partner. Derfor er vi rigtig glade for, at Væksthuset kunne screene landskabet og etablere kontakten til en virksomhed, der matchede de behov og den viden og teknologiske knowhow, vi efterspurgte«, siger fundraiser Martin Haugan Ullerup, Fredensborg Kommune.

» Forarbejdet med at identificere behovet og få det tilstrækkeligt specificeret, gjorde det let for Væksthus Hovedstadsregionen at matche kommunerne med en relevant virksomhed «

Martin Haugan Ullerup, Fundraiser, Fredensborg Kommune.

Gode råd ved valg af virksomhed

- Værdi skabes i samarbejde. Vælg virksomheder, der har gjort sig ulejlighed med at forstå de kommunale præmisser
- Kig efter gode løsninger som andre enheder i kommunen har fundet, eller se hvordan andre kommuner har løst tilsvarende udfordringer
- Hent referencer om virksomheder I ønsker at indlede samarbejde med fra andre af deres kunder


Indkøb uden udbud

Mange virksomheder oplever kommunen som en »black box«, der kun har adgang for særligt udvalgte. På den måde ryger mange gode alliancer, på gulvet, der kunne være til gavn for jer og for borgerne. Hvis I hjælper virksomhederne med at forstå kommunen, får I skabt relationer, der kan føre til bedre løsninger.

Virksomheder, der kun handler med andre virksomheder, er vant til, at det er få personer, der træffer beslutningen om køb af et produkt eller en ydelse. Her kan man sagtens tage sit salgsmateriale og produktpræsentation under armen og komme hjem med en ordre, blot ved at fortælle om sit produkt og dets gode egenskaber. Derfor er det også typisk den praksis, de bruger, når de henvender sig til jer. I kommunen er det dog langt fra sikkert, at I gennem en produktforklaring kan se, hvor eller hvordan produktet kan passe ind, eller hvilket behov, det skal afhjælpe. Særligt hvis det drejer sig om et nyt teknologisk produkt, der kan afhjælpe behov, som I tidligere har løst på en anden måde.

Enhver salgssituation falder tilbage på sælgeren, hvis han eller hun ikke forstår køberens behov. Omvendt er det vores erfaring, at mange virksomheder oplever kommunen, som en ugenomskelig størrelse – en »black box«. De kan ikke gennemskue, hvad I efterspørger, eller hvem der træffer beslutninger om indkøb. De forventer, måske naturligt nok, at indkøb er noget, som jeres indkøbere tager sig af. Derfor skal de hjælpes derhen, hvor beslutninger om den specifikke løsning træffes.

SMÅ INDKØB KAN SKABE VISHED

De indkøb, I laver under udbudsgrænserne, kan bruges til at afprøve nye produkter, teknologier og nye leverandører. Ved at indkøbe i et mindre omfang og bruge løsningen i drift før et eventuelt større indkøb, får I vished om, hvordan løsningen passer ind i jeres specifikke organisering.

Det er ikke nødvendigvis nyttigt at afprøve mange typer af løsninger samtidig. Udvælg derfor et eller få behov eller planlagte indkøb som I afsøger nye muligheder for, mens resten indkøbes, som I plejer. Mange virksomheder vil gerne bruge tid på at demonstrere og hjælpe med at teste og dokumentere effekter af deres produkt i en brugertest. Ofte vil de gerne stille produkter til låns gratis, fordi de ser en mulighed for at lande større ordrer på baggrund heraf. Gratis er dog ikke altid godt, og det er ikke fordrende for et givtigt samarbejde, at de skal stå med hatten i hånden. Så tænk over om I med fordel kan lave en mindre investering nu, som gør jer i stand til at træffe beslutning om et større køb, hvis produktet lever op til jeres kriterier. Kommunikér dette – og eventuelt andre forbehold – klart til virksomhederne, så I ikke skaber forventninger hos dem, I ikke kan indfri.

Der er mange penge i omløb

Vi har samlet tal fra tre kommuner, der viser fordelingen mellem de indkøb, som er aftaledækket eller har været i udbud, og de indkøb som gennemføres uden udbud, fordelt på varekøb og tjenesteydelser. Som figurerne viser, er en større andel af indkøbene foretaget uden at have gennemgået lange udbudsprocesser. Mange af disse indkøb er besluttet og indkøbt direkte af de driftsenheder, der skal bruge løsningerne.

Ved indkøb under udbudsgrænsen har I større muligheder for at tale direkte med de potentielle leverandører – både før, under og efter indkøbet. Det giver større fleksibilitet og sikkerhed for at det, I køber, og indkøbene kan foretages væsentlig hurtigere end ved almindelige udbudsprocesser.


Gode råd

- Hent inspiration på tværs af kommunegrænser. Der kan være kollegaer, som allerede har købt en løsning, der virker. Det er et godt udgangspunkt for at invitere en mulig leverandør til dialog
- Virksomhederne har brug for at kende spillereglerne fra starten. De skal forstå, at der er nogle regler for, hvornår I skal og ikke skal i udbud. Og de skal forstå, hvordan I træffer beslutninger


Brug udbud smartere

Behovet for nytænkning i offentlige udbud forstærkes af de komplekse udfordringer, som I står overfor, med et stigende antal ældre, flere kronikere, dyrere behandlingsformer og færre hænder. Heldigvis kan nye løsninger fremelskes ved at spænde nogle af de offentlige indkøbsbudgetter for innovationsvognen.

Udbud med funktionskrav, prækommercielle indkøb, konkurrencepræget dialog, partnerskaber og udbudsdirektivets artikel 16 f. Det lyder komplekst, men dækker over, at der i den nuværende lovgivning er rigtig mange – og gode – muligheder for at efterspørge innovation. Fx ved brug af udbud med funktionskrav, hvor I ikke efterspørger konkrete produkter, men i stedet beskriver opgaven, der skal løses. Herefter er det op til virksomhederne at byde ind med løsninger, der kan levere de ønskede egenskaber og effekter.

Der er mange muligheder og enighed om det store potentiale, der ligger i at bruge innovative måder at købe ind på. Men hvorfor sker det så ikke i højere grad? Vores erfaring er, at innovative indkøbsformer er nye og forbundet med usikkerhed. Der mangler konkret kendskab til mulighederne og erfaring med at gøre det i praksis. Nye udbudsformer udfordrer nuværende roller og organisering. Hvor det tidligere var udbudsjuristen, der tog sig af alle udbud, kræver de nye typer af indkøbsformer et samarbejde mellem faggrupper og ledelseslag på tværs af kommunen. Det kan være en del af for-

klaringen på, hvorfor udbud med funktionskrav og de mere dialogprægede udbud, som har eksisteret længe, kun benyttes i begrænset udstrækning.

AFKLARING

Vil I tage en risiko for at få bedre løsninger? Sat på spidsen er det spørgsmålet, som I skal afklare. Elementet af risiko vil altid være tilstede. I ved ikke præcist hvad I får, når I efterspørger innovation. I kan forvente et større tidsforbrug ved at afsløge nye muligheder eller ved at indgå i egentlige udviklings-samarbejder. Kan I forvente, at det står mål med resultatet?

At efterspørge innovativt kræver en systematisk proces, hvor I indhenter viden om problemstillingen på tværs af kommunen. Det at I inviterer virksomheder med om bordet, kan være en hjælp. De kan inspirere jer og bidrage med deres viden om nye produkter og teknologier, der kan løse behovene på nye måder. Risiko og øget tidsforbrug skal vejes op imod sandsynligheden for, at I kan få bedre løsninger. Løsninger der er tilpasset jer, hvilket medfører mere værdi på bundlinjerne.

Flere forskellige tilgange

Når I skal afgøre hvilken udbudsform, I skal vælge, er der flere faktorer, der spiller ind. Især er indkøbets kompleksitet og markedets modenhed, elementer I skal overveje. Til indkøb af standardprodukter er klassiske udbudsformer ofte et

godt valg, mens mere komplekse produkter – og nyere velfærdsteknologier – kalder på mere fleksible og innovationsfremmende udbudsformer.


Kilde: Statens indkøb

Gode råd

- Sørg for at dokumentere jeres proces, når I arbejder med de nye udbudsformer. Herved har I mulighed for at lære af processerne og indarbejde forbedringer ved kommende indkøb
- Find inspiration til indkøb over udbudsgrænsen fx på udbudsportalen.dk
- Høst viden fra kommuner, der har gjort sig erfaringer med de nye innovative indkøbsformer

Innovative indkøb

- Valg af udbudsform og tildelingskriterier er vigtige, når der skal købes nye innovative løsninger. Gør jer klart, hvilke kriterier, udover pris, som er vigtige
- Hvis indkøb skal blive et stærkt værktøj til innovation og forandring, kræver det oftest nye samarbejdsformer og nye roller for indkøberne

Samarbejde om innovation

Offentlig Privat Innovation, OPI, står højt på den politiske dagsorden. Udfordringer i form af krav om effektivisering og bedre service kalder på nytænkende løsninger. Midlet er samarbejde mellem kommuner og virksomheder. Målet er bedre løsninger. For kommunerne, for borgerne og for virksomhederne.

Et samarbejde med en virksomhed om udvikling af en innovativ løsning. Det er svært at definere »OPI« skarper. De klassiske OPI-projekter starter med at I, som kommune, identificerer behov, som ikke kan dækkes af eksisterende løsninger. I indgår derfor et samarbejde med en virksomhed og udvikler i fællesskab en ny løsning. Dette er et klassisk eksempel. Men et innovativt samarbejde kan også opstå på virksomhedens foranledning. Måske har de en prototype eller ide til et produkt, der kan gøre en forskel hos jer. Måske har de en viden om teknologiske muligheder, der kan lede til, at I sammen kan finde frem til nye koncepter og ideer, der kan udvikles til egentlige løsninger.

OPI har flere fordele. I ophæver et traditionelt kunde-leverandør forhold og træder i stedet ind et samarbejdsforhold. Der er mere usikkerhed, men formålet er at skabe værdi for alle parter. I bidrager med adgang til brugere, indsigt i behov og krav til løsninger. Virksomheden bidrager med teknisk viden, produkt- og forretningsudvikling. Tilsammen skaber I en ny løsning. En løsning som passer ind i jeres drift og har effekt på jeres bundlinjer. En løsning som giver en øget kva-

litet i servicen for borgerne, og nye forretningsmuligheder med vækst og arbejdspladser til følge for virksomhederne. OPI indebærer dog også nogle faldgruber. Det kan være, at I ikke når frem til en god løsning, og samarbejdet bliver meget ressourcekrævende. Eller at virksomheden alligevel ikke var den helt rigtige samarbejdspartner. Risiko er et element ved at innovation – men kan nedbringes gennem godt forarbejde.

HÅNDBER JURAEN

Faldgruberne ved OPI kan og skal håndteres gennem en samarbejdsaftale. Den skal bl.a. sikre, at virksomheder ikke risikerer at udvikle noget sammen med jer, for efterfølgende at blive dømt inhabile, hvis I vil indkøbe det færdige produkt gennem et udbud. Der er også andre hensyn og regler, som skal afklares, fx regler om statsstøtte og hvem, der ejer rettighederne til det, I udvikler i fællesskab. Der findes standarder for samarbejdsaftaler, som er nemme at gå til og sikrer at de juridiske formaliteter falder på plads. Processen med at udforme samarbejdsaftalen skal I ikke underkende; den fungerer også som et rigtig godt redskab til at afstemme forventninger mellem parterne, inden I går i gang med samarbejdet.

Match, tilpasning eller udvikling

Der findes mange typer af offentlige-private innovations-samarbejder, og de kan være vidt forskellige i kompleksitet, antal partnere og omfang. Fra de »simple« samarbejder med én kommune-én virksomhed, til samarbejder hvor flere kommuner går sammen med én eller flere virksomheder, til at der også kobles andre aktører på, fx uddannelsesinstitutioner.

Valget af samarbejdsform afhænger også af, om det drejer sig om udvikling af helt nye løsninger, eller om der allerede findes

løsninger eller prototyper, som skal testes og tilpasses jeres behov. Hvis der er tale om udviklingsprojekter, udspringer de oftest fra kommunen, mens det for de andre typer af samarbejder oftest vil være virksomhederne, der tager initiativ til samarbejdet. Det er vigtigt, at I overvejer hvilken type samarbejde, der er det rigtige at igangsætte i den givne situation, med blik på hvad der er målet, og hvilke ressourcer I kan afsætte.

PROJEKTTYPE 1: UDVIKLING

Problemstilling og brugerbehov afdækkes. Der udvikles en ny løsning, og det testes, om den imødekommer behovet og løser problemet.

Eksempel: Det undersøges, hvorfor der sker faldulykker blandt ældre, og der udvikles en ny løsning der forebygger og afhjælper problemstillingen.


PROJEKTTYPE 2: TILPASNING

En eksisterende løsning testes og videreudvikles, så den imødekommer et kendt problem og brugerbehov.

Eksempel: En eksisterende sundheds-app udviklet til den brede målgruppe testes i og tilpasses til social-psykiatrien, hvor den skal understøtte rehabilitering i denne målgruppe.


PROJEKTTYPE 3: MATCHING

En eksisterende løsning testes for at vurdere, om løsningen møder brugerbehovet

Eksempel: En desinficeringsmaskine, der er udviklet til at desinficere laboratorier, testes i ældreplejen i forhold til, om den kan anvendes til at bekæmpe bakterier i plejehjemsboliger.


Kilde: Kommunal Nytænkning; icph 2011

Gode råd

- Sørg for at udforme samarbejdsaftalen så snart I beslutter jer for at indlede et samarbejde. Måske kan I ikke være særlig specifikke så tidligt i projektet, men aftalen kan udvikle sig undervejs, fx ved at lave tillægsaftaler og opdatere projektplaner og målsætninger
- I kan hente modeller for samarbejdsaftaler på opiguide.dk og på opall.dk

Spørg jer selv...

- Kan idéen eller udfordringen løses af jer selv, fx gennem omorganisering? Intet OPI
- Findes der løsninger, der matcher jeres behov? Brug dem
- Kan I beskrive jeres udfordringer klart? Hvis ja, er et udbud med funktionskrav måske den rigtige løsning. Ellers kan OPI være løsningen

Dokumentation er det bedste argument

Når I tester en ny løsning, skaber I sikkerhed for, at produktet lever op til det, det skal kunne. Men test kan blive omfattende og kræve mange ressourcer. Derfor er det fornuftigt, at I gør jer klart, hvad I ønsker at få ud af en test, inden I kaster jer ud i et omfattende arbejde.

De løsninger, I efterspørger, skal oftest opfylde mange hensyn og skabe værdi på flere bundlinjer: for borgere, medarbejdere og kommunekassen. Når I samarbejder med en virksomhed om at udvikle, teste og tilpasse en løsning, skal I gøre jer klart hvilke behov, løsningen skal opfylde, og hvor den skal skabe værdi. I skal have fastlagt hvad, dokumentationen skal bruges til og hvad, hvordan og hvor længe I vil måle, evaluere og dokumentere. Tester I med henblik på anskaffelse? Tester I for at blive klogere på en produkttype til et senere indkøb og udbud? Eller tester I med henblik på at hjælpe virksomheden videre?

Der kan være mange grunde til at skaffe sig dokumentation, og det kan være et omfattende arbejde. Derfor er det vigtigt at afklare hvor lidt dokumentation, I kan »nøjes« med, for at få tilstrækkelig valid data til formålet. Måske skal områdelederen se dokumentation. Det kan dreje sig om business casen, som sandsynliggør, om en investering kan svare sig, eller det kan være test og dokumentation, der beskriver hvordan løsningen indgår i jeres organisation.

FORSKELLIGE BEHOV

Når I afprøver en løsning i samarbejde med en virksomhed, vil hver part oftest have forskellige behov for test og dokumentation. Det er ikke sikkert, at virksomheden har interesse i de samme målinger, som beslutningstagere hos jer har brug for. Omvendt kan der være tekniske målinger, som virksomheden ønsker at foretage, som ikke har relevans for jer. I samarbejdet er det derfor vigtigt, at målingerne imødekommer begge parter behov. I må klarlægge hvad, der er interessant at måle. Dokumentation er altid det bedste argument overfor tvivlere. Hvor omfattende testen skal være for at fremskaffe dokumentationen, afhænger selvfølgelig af ressourcerne hos jer og virksomheden, så I bliver nødt til at vurdere det sammen. Det vigtigste budskab er ikke at »skyde gråspurve med kanoner«. Det betyder også, at det kan være en god idé at undersøge, om der er lavet tilsvarende test i andre kommuner af lignende løsninger. Der kunne hentes inspiration til jeres test-setup og resultater, der kan genbruges og imødekomme dele af dokumentationsbehovet.

Modeller til at understøtte dokumentation

Der findes flere modeller, som kan bruges for at udvikle et test-setup og sikre den rigtige form for dokumentation. Business case værktøjer kan bruges til at afdække hvilke udgifter og gevinster, I forventer og ønsker at måle på. Fx kvantitative gevinster (færre indlæggelser, utilsigtede hændelser, mere effektive og kortere arbejdsgange) og mere kvalitative gevinster (borgernes oplevelse af løsningen, øget sundhed, indflydelse på arbejdsmiljø etc.).

VTV, VelfærdsTeknologiVurdering, er en anden model, som er udviklet af Center for Velfærds- og Interaktionsteknologi

ved Teknologisk Institut. Denne model har til formål at give en helhedsvurdering af ny velfærdsteknologi inden for fire overordnede kategorier: organisation, teknologi, borger og økonomi.

Modellen kan bruges til at understøtte, at I får stillet de relevante spørgsmål. Fx hvordan teknologien understøtter borgers selvhjulpethed, hvordan den påvirker arbejdsmiljøet, hvilke økonomiske og afledte gevinster der er mv. VTV kan bruges både til teknologivurdering, dokumentation af effekter og som et værktøj til beslutningsstøtte.

PERSONALE

- Motivation og holdninger
- Arbejdsmiljø

LEDELSE

- Holdning og strategi
- Kultur, værdier og parathed

ANVENDELIGHED

- Hvem
- Behov og ønsker

VÆRDI

- Selvhjulpethed
- Etik og livskvalitet


FUNKTIONALITET

- Ydeevne og holdbarhed
- Driftssikkerhed og præcision

BRUGERVENLIGHED

- Betjening og design
- Vejledning og undervisning

INVESTERING

- Indkøbs- og etableringsomkostninger
- Medarbejderoplæring og -uddannelse

DRIFT

- Anvendelses-, drift- og vedligeholdelsesomkostninger
- Tids- og ressourcebesparelser

Kilde: Center for Velfærds- og Interaktionsteknologi ved Teknologisk Institut

Gode råd

- Vigtigt spørgsmål: Hvem skal bruge dokumentation og til hvad?
- Genbrug evt. andre kommuners test-setup og resultater, hvis det er muligt
- Afklar behovet for effektmåling parterne i mellem for at sikre, at målingen tilgodeser alle parterers behov


Kommunen som det levende laboratorium

Flere og flere kommuner kaster sig ud i etableringen af laboratorier, hvor nye velfærdsteknologiske løsninger kan udvikles og testes i et miljø tæt på den hverdag, de skal bruges i. Laboratorierne kan bidrage til større systematik i forbindelse med at udvikle og udvælge de rigtige løsninger. Her får du et overblik over, hvad de levende laboratorier kan.

Showroom, testcenter, velfærdsteknologisk eksperimentarium, velfærdsteknologisk lejlighed, Living Lab. Tanken bag, er det levende laboratorium. Et sted, hvor virksomhedernes nye teknologiske løsninger møder mennesker i en mere eller mindre afgrænset og veldefineret ramme, og hvor det interessante netop er mødet og læringen af dette. Læring som for eksempel er feedback og brugerindsigt til virksomhederne, så de kan udvikle og tilpasse deres produkter. Eller dokumentation af, hvordan en mulig business case ser ud, hvis løsningen tages ud af laboratorierammen og implementeres i større skala. Eller en læring, som mest handler om, at medarbejdere, bliver uddannet i og fortrolige med at anvende ny teknologi, inden de skal bruge den i driften.

UDVIKLINGSLAB – ELLER IMPLEMENTERINGSLAB?

Der er stor variation i de forskellige former for labs. Det gælder både i deres formål og i de værktøjer og metoder, de anvender. Grundlæggende kan der skelnes mellem to typer af labs: de der primært fokuserer på implementering og de, der primært fokuserer på udvikling. I et implementeringslab handler det især om at afprøve og dokumentere effekter

af nye løsninger. Der kan opsamles dokumentation, trænes medarbejdere, og eksperimenteres med implementering i mindre skala. Formålene er fx at afdække udgifter og gevinster til brug i en business case, at opnå erfaring i, hvordan borgere og medarbejdere tager imod og anvender de nye teknologier eller at se, hvordan de spiller sammen med allerede indkøbte løsninger. I udviklingslaboratorier handler det især om at give rum til nye idéer og at udvikle prototyper, fx ved at tage udgangspunkt i de behov, hvor der mangler løsninger, og i samarbejde med virksomhederne at eksperimentere med at udvikle nye løsninger, som matcher behovene.

At kommuner, stiller sig til rådighed som levende laboratorier, kan være med til at give indsigt i borgernes og medarbejdernes oplevelser og adfærd, og engagere dem i udviklingen og afprøvningen af nye løsninger. Lab-tilgangen kan også være med til, at man får sat struktur på sit virksomhedssamarbejde og øget fokus på innovation. Det kan være et trækplaster for innovative virksomheder, der ønsker en professionel sparrings- og udviklingspartner.


Udviklingslab


Implementeringslab

Gode råd

- Test af nye løsninger kan være med til at hindre fejlkøb og afdække nye krav til arbejdsrutiner ved implementering
- Bemærk at en lab-kontekst kan være forskellig fra en »rigtig« driftssituation, da der er tale om en fokuseret test i mindre skala i et begrænset tidsrum
- Allokér nøglemedarbejdere, der kan screene og vurdere virksomhedshenvendelser

Living Lab Strandvejen

»Det fysiske Living Lab åbner op for en række nye muligheder i samarbejdet med både private virksomheder, borgere og personale. Samtidig fungerer Living Lab'et som det filter, der screener, så kun de implementerbare og værdiskabende produkter udbredes i kommunens øvrige enheder «

Anne Hasselbalch, specialkonsulent ved Living Lab Strandvejen, Københavns Kommune.

Når studerende og forskning bliver koblet på

Forskning- og uddannelsesinstitutionerne vil meget gerne i dialog med kommuner og virksomheder om projekter både til deres studerende og deres forskning. Udover at det er en samfundsnyttig vej at gå, er det også en måde, hvor både vilde og videnstunge ideer kan blive til virkelighed.

I har identificeret et problem, I ikke lige har en løsning på. Fx har I udfordringer med at holde kontakten til kommunens hjemløse. Løsningen på denne udfordring kræver mere end blot at ringe til en virksomhed – for hvem skal du ringe til, og hvad skal du bede om? Denne slags situationer er der mange af. De kan strande på, at I ikke kan gennemskue, hvad der skal til for at finde en løsning på problemet. Imidlertid findes der en genvej til at skabe nye idéer og løsninger til kendte problemer på et højt kvalificeret vidensgrundlag. Når du parerer dit problem med uddannelsesinstitutionerne og studerende, kan der for alvor opstå magi. Fx benyttede Københavns Kommune sig af et samarbejde med studerende fra professionshøjskolen Metropol til at generere mulige løsninger på udfordringen med de hjemløse. Når og hvis de ideer skal realiseres, skal der virksomheder med ind over.

NYE PERSPEKTIVER PÅ OPGAVELØSNING

Kommuner, der har samarbejdet med studerende, forskere og virksomheder, peger på, at det påvirker hele måden at forstå (pleje)fagligheden på. Det giver input til refleksion over egne måder at gøre tingene på og et nyt og anderledes per-

spektiv på de daglige arbejdsgange. Selvom der altid kommer ny viden, vil der ofte være et »måske«/»måske ikke« – får vi noget, vi kan bruge? Her er kunsten at gøre sig klart, hvad det er, der er interessant for jer, og at kommunikere det ind i samarbejdet og opgaveformuleringen.

Udfordringen er at få tre agendaer til at mødes. Jeres, virksomhedens og uddannelsesinstitutionens. I behøver ikke have det samme mål – men I skal helst være enige om at trække i samme retning. Studerende er fx underlagt et pensum for deres semestre, mens virksomheder kan have ønsker til viden, de kan bruge i deres produktudvikling.

Vores erfaring er, at studerende og forskere generelt er meget interesserede i samarbejder med kommuner og virksomheder. Det er vores indtryk, at kommuner ikke er så gode som virksomheder til at gå til uddannelsesinstitutionerne med opgaver. Det eneste, det kræver, er, at I ryster posen med »det er for dyrt«, og »det kan vi alligevel ikke gøre noget ved«-sager. Og så tager kontakt til et nærliggende erhvervsakademi, en professionshøjskole eller et universitet. Så hjælper de jer videre.

Case: Udviklingssamarbejde i Skovhuset

Plejecentret Skovhuset i Hillerød Kommune har indgået et udviklingssamarbejde omkring »smartgulv« fra virksomheden Elsi Technologies. Gulvet er trykfølsomt og kan registrere og sende alarm til personalet om fald hos beboere.

»Vi købte gulvet som et udviklingsprojekt. Vi lovede hinanden, at det ikke skulle være en stand-alone teknologi – det skulle også være et bidrag til selve vores fagidentitet«, siger plejecenterleder på Skovhuset Charlotte Kock Petersen. Derfor valgte hun at takke ja til studerende fra Teknoantropologiuddannelsen ved Aalborg Universitet, der over en periode fik ophold i Skovhuset. »Ved at have studerende gående, som undersøger og spørger ind til teknologien, minder det personalet om, hvorfor de skal bruge tid på teknologien og investere i videreudvikling af den. Takket være de studerendes bidrag og et godt samarbejde med flere leverandører har de eksperimentet med at anvende teknologierne på nye måder, som vi har gjort i Skovhuset, været med til at udvikle nye og mere værdige måder at arbejde med demente på«, fortæller Charlotte.

Der ligger en investering i at bruge tid på at hjælpe de studerende med deres dataindsamlinger, men det er en gensidig investering og udbytte. De studerendes ophold har bl.a. betydning, at Skovhuset nu er i gang med at udvikle et system,

der kan trække bestemte data ud af gulvet, så det bliver muligt at få alarm ved bestemte adfærdsændringer. Så fra at være et gulv der »blot« registrerer fald, er det nu intentionen, at det bliver et gulv, som kan give personalet besked om borgernes ændrede adfærd, fx hyppighed af toiletbesøg som kan opspore blærebetændelser, inden de bliver indlæggelseskrævende. »Hvis det lykkes, vil det gøre en ægte forskel«, siger Charlotte og fortsætter: »Samtidig kan det give leverandørerne en unik mulighed for at udvikle produkter, så de er med til at løse de udfordringer, vi står med på plejecentret i dag og i fremtiden«.

»Det, der startede som et klassisk kunde-leverandørforhold, har udviklet sig til at befinde sig i den her nye gråzone, hvor det giver noget mere og noget helt andet – også til vores faglighed – at få velfærdsteknologi ind i hverdagen«

Charlotte Kock Petersen, plejecenterleder, Skovhuset.

Gode råd

- Tag kontakt til uddannelsesinstitutionerne: Undervisere er ofte meget interesserede i projekter fra det »virkelige liv«
- Brug dine eksisterende leverandører; få du fært af, at teknologien har potentiale til at kunne noget mere, så få det trykprøvet med studerende, fx i en bacheloropgave, et speciale eller ved tilknytning til et forskningsmiljø

Genvej til idégenerering

- At starte et samarbejde tager tid. Tid I sjældent har. Måske ligger I heller ikke tæt på et universitet eller en anden uddannelsesinstitution. Samarbejde kan foregå i mindre skala og stadig give stor værdi. Tag fat i det lokale uddannelsessted og hør, om der er studerende, der vil skrive en opgave for jer. Den tid det koster, kan hurtigt komme igen i form af nye perspektiver og energi

Og nu i gang!

I kommunerne står I overfor udfordringer, som kalder på nytænkning, hvis I fortsat skal kunne levere den service, som I gerne vil, som skatteborgerne forventer – og som vi alle kan få brug for! Et tættere samarbejde med virksomheder kan være en del af løsningen, fordi I ad den vej kan få udviklet løsninger til de mange problemstillinger.

Nytænkende, driftssikker, samarbejdsvillig, effektiv, forandringsparat. Der bliver ikke lagt fingre i mellem, når det kommer til forventningerne om, hvad I i kommunerne skal kunne. Denne bog er ikke en mirakelkur, men anviser en vej: at »sammen kan I mere«. I Væksthus Hovedstadsregionen har vi set mange eksempler på, at tættere samarbejde og dialog fører til bedre løsninger til gavn for borgerne, virksomheder og den offentlige sektor. Vi mener, at mere samarbejde kan være med til at skabe varige forandringer. At virksomheder, der arbejder sammen med jer om at udvikle, tilpasse og teste nye løsninger ikke bare får et bedre produkt til gensidig gavn – men også får viden, indsigt og et fundament, som giver vækst, arbejdspladser og eksport.

Mange af de udfordringer, I står overfor, er komplekse. De kan være svære at sætte ord på og konkretisere. Det skal ikke holde jer tilbage fra at indlede dialog. Tværtimod! Netop mødet med virksomhederne kan give jer nye øjne og perspektiver, og hjælpe jer til at konkretisere og prioritere udfordringerne. Virksomhederne kan også give jer nye indsigter om mulige løsninger og være med til at føde de lidt vildere og mere ambitiøse idéer, som måske netop er dem, der kan gøre en stor forskel i opgaveløsningen.

KAST JER UD I SAMARBEJDET

Så en opfordring fra os er: Åben jeres døre! Invitér virksomheder, uddannelsesinstitutioner og studerende til at tænke med. Men husk at virksomhederne ikke altid står på spring til at kaste sig ud i et samarbejde med jer. De skal kunne se, at samarbejdet skaber værdi, der kan forvandles til overskud på deres bundlinje. Den værdi behøver ikke altid være et salg. Der er stor værdi, at kunne dokumentere effektmålinger fra det danske marked, når man vil ud på eksportmarkederne.

At påbegynde et tæt samarbejde kan virke krævende og som noget, I bestemt ikke har tid til. Vores tese er, at samarbejdet kan blive en hjælp for jer. Men brug jeres kræfter fornuftigt og samarbejd med de rigtige. Start med de mindre projekter eller indkøb, I allerede ved, I skal foretage. Få virksomhedernes perspektiver på, hvordan I kan bruge jeres indkøb til at få lidt bedre løsninger. Tal med flere virksomheder og vælg en samarbejdspartner, hvor I møder forståelse og god kemi. Gensidig forståelse er udgangspunktet for et gensidigt udbytte-richt samarbejde.


Et godt råd

- Det bedste udgangspunkt for at skabe en god relation er, at du først prøver at forstå den anden. Så vend bogen om og læs den anden halvdel henvendt til virksomhederne. Så forstår du dem bedre og er bedre klædt på til at få dem til at forstå dig.

Forstå hinanden

» Typisk tænker virksomhedsfolk i produkter, mens det offentlige tænker på borgere. Der ligger en fælles træningsøvelse i at forstå hinandens forskelligheder, og de forandringer, der konstant presser det offentlige til at søge nye løsninger på, hvordan de leverer fremtidens velfærd «

Peter Julius, Partner i Public Intelligence, rådgiver private i at samarbejde med det offentlige.

Bliv klar til jeres møde med virksomheden

Vi håber, at I gennem de »10 skarpe om at mødes« har fået en øget forståelse for, hvad der driver virksomheder og påvirker deres »utålmodighed«.

Som forberedelse til mødet med virksomheden har vi opsummeret følgende 5 pointer / spørgsmål, som vi vil anbefale, at I overvejer, inden I møder virksomhederne første gang:

- 1: Forstå at det særligt for mindre virksomheder er afgørende for deres overlevelse, at der er penge på kontoen hver måned. Det påvirker deres tempo og deres fokus på salg.
»Hvordan kan I forberede jer til mødet, så I kan være med til at speede beslutningsprocesserne op?«
- 2: Virksomhederne har ikke indgående kendskab til jeres brugere og drift. De kan derfor have svært ved at tænke produktet ind i den rette sammenhæng. Det skal I hjælpe dem til, for at de kan udvikle løsninger, der skaber værdi for jer og brugerne.
»Hvilken forståelse og indsigt er det særligt vigtigt, at virksomhederne opnår, for at kunne udvikle brugbare løsninger for netop jeres målgruppe og driftsområde?«
- 3: Hjælp virksomhederne med at forstå, hvorfor dokumentation er vigtigt for jer, men sørg også for, at dokumentationen står mål med den forventede investering.
»Hvilken dokumentation for løsningens effekter har I brug for, for at dokumentationen understøtter jeres købsbeslutning?«
- 4: Forventningsafklaring er vigtig ved opstart af ethvert møde.
»Hvad ønsker I at få ud at mødet med virksomheden, for at det bliver værdifuldt for jer?«
- 5: Samarbejdsaftaler kan sikre, at I er enige om projektets mål, tidshorisont, roller og ressourcer og minimere risikoen for, at virksomheden kommer i klemme senere i udviklingsforløbet.
»Skal I indgå skriftlig samarbejdsaftale med virksomheden og i så fald hvornår?«


Bliv klar til dit møde med kommunen

Vi håber, at du gennem de »10 skarpe om at mødes« er kommet tættere på, hvad kommunen er for en størrelse og hvilke vilkår de er underlagt.

Som opsamling på de 10 skarpe – og forberedelse til dit møde med kommunen – har vi formuleret følgende 5 pointer / spørgsmål, som vi vil anbefale dig, at du overvejer inden mødet:

- 1: Kommuner tænker i drift. Det er deres kerneopgave at sørge for at de produkter, de køber, passer til den driftsopgave, de skal løfte. Det du kommer med skal passe ind i deres drift, og du bliver vurderet på den forbedrede brugeroplevelse eller bundlinje, din løsning kan levere.
»Hvordan lyder din elevatortale, som gør at kommunen hurtigt forstår din løsning og hvordan, den hjælper dem?«
- 2: Lær kommandovejene og gør dig bevidst om hvilke fagligheder, du har brug for at møde. Husk at de er eksperterne i brugernes behov, mens du er ekspert i teknologi og produktudvikling.
»Hvem er det relevant for dig at møde i kommunen på nuværende tidspunkt?«
- 3: Dokumentation er et af dine salgsargumenter og kommunens mulighed for at minimere fejlindkøb. Har du ikke dokumentation for hvordan, dit produkt kan skabe værdi for kommunen, så hjælp kommunen til at i sammen tilvejebringer den nødvendige dokumentation fx gennem en mindre test.
»Hvilke aftaler og kontakter skal du have ud af mødet for at komme videre?«
- 4: Gør dig klart hvad du ønsker at få ud af mødet med kommunen.
»Hvilke aftaler og kontakter skal du have ud af mødet, for at det er værdifuldt for dig, og hvad prioriterer du højest i jeres samarbejde?«
- 5: Kommunens beslutningstid kan være lang, og vejene snørklede
»Hvor mange ressourcer kan du afsætte for at få afklaring, og hvad kan du sætte i gang andet steds, mens du venter?«


Et godt råd

- Det bedste udgangspunkt for at skabe en god relation er at forstå den anden. Det gælder både på hjemme- og eksportmarkederne. Så vend bogen om og læs den del der er henvendt til kommunen. Så har du allerede taget det første skridt til bedre at forstå din kunde

Sparring om eksport

- Udnyt den sparring som fx Væksthusene, Healthcare Denmark, WelfareTech, Copenhagen Health-Tech Cluster og MedTech Innovation tilbyder til at styrke fx din internationaliseringsindsats

Og nu i gang!

Det kan være svært at få foden inden for i en kommune. Og når det lykkes kan det også være svært i nabokommunen. Vækst via det kommunale marked kræver forberedelse og viljestyrke. Men får du først foden inden for, er der gode muligheder for at udvikle nye løsninger, der ikke kun matcher vores hjemlige kommuners behov – men også behovene på eksportmarkedet.

En kommune kan opfattes som en besværlig kunde, som det kan være vanskeligt at komme i lag med. Men får du først lirket døren op, er kommuner attraktive kunder og loyale samarbejdspartnere. De kan give dig stabilitet og tryghed, og kan skaffe dig unikt brugerkendskab og indsigt i den kommunale virkelighed, som du kan tilpasse dine løsninger til. Åbenheden overfor at give virksomheder adgang til driften og til at udvikle og afprøve nye løsninger i et tillidsfuldt samarbejde med medarbejdere og brugere er unik for Danmark. Samarbejdet er med til at gøre danske velfærds løsninger attraktive internationalt. Men hvordan får du lirket døren op og påbegyndt et samarbejde?

Vi har i bogen beskrevet nogle af mulighederne for at kurtisere kommunen og dens medarbejdere. Først og fremmest handler det om, at forstå kommunens virkelighed: Hver time en driftsmedarbejder tager ud til møder, er timer væk fra løsning af de daglige driftsopgaver; timer som deres kollegaer skal dække ind for. Kommunen har derfor fokus på kerneopgaverne og er på vagt overfor tvivlsomme og risikofyldte udviklingsprojekter. Kommuner bliver konstant målt og vurderet på, hvor godt de forvalter samfundets penge, så de bliver til velfærd for

borgerne. Det præger den måde kommuner træffer beslutninger, også når det kommer til investeringer i nye løsninger. Men den kommunale virkelighed kan også vendes til en fordel. Kommunen er underlagt udbudslove, som skal hjælpe med til at gøre bl.a. indkøb gennemsigtige. Det tvinger dem til at behandle alle »bejlere« lige, hvis fx nogle ude i kommunen »ubegrundet« har »forelsket« sig i en af dine konkurrenter.

DOKUMENTATION ÅBNER DØRE

Det er vores erfaring, at en god måde at kurtisere kommunen er gennem dialog. Du skal vise, at du forstår den kommunale virkelighed, og at du kan være med til at løse de udfordringer, de står overfor. Dokumentation for de positive effekter, din løsning kan skabe på kommunens bundlinjer, er et stærkt redskab i dialogen, og kan være med til at synliggøre, hvorfor netop din løsning er den rette frem for andre »bejleres«. Det er også et solidt udgangspunkt for mødet med de næste kommuner og for dine muligheder internationalt, at du kan referere til dokumentation af din løsning fra det danske marked. Det tyder nemlig på, at brandet »Denmark« – også når det handler om velfærdsteknologi – er stærkt og kan åbne døre.

Case: Udviklingssamarbejde om fremtidens gulve

Elsi Technologies A/S laver gulve med intelligente sensorer, der opfanger gangbevægelser og fald på gulvet. Elsi har indgået et udviklingssamarbejde med plejecentret Skovhuset i Hillerød Kommune, der har indkøbt gulvet som et udviklingsprojekt. I fællesskab har Elsi og Skovhuset arbejdet med videreudvikling og brugen af gulvet, og har afdækket helt nye muligheder.

Gennem en kontakt til DTU fik parterne øje på nye gevinster ved Elsis gulvsensor. De så blandt andet, at gulvet rummer data, der kan bruges til opsporing og forebyggelse af fald. Især hvis personalet ved, hvordan de skal hente og bruge data fra beboernes gulve. Dette har medført, at der nu er igangsat et for-projekt mellem DTU, Skovhuset og Elsi, der skal afdække udviklingspotentialer i at bruge gulvets data til at opspore adfærdændringer hos borgere. Det kan spare indlæggelser og give øget sikkerhed.

»Jeg vil tro, at jeg over det sidste år har brugt noget, der ligner 40-50 timer på udviklingsprojektet, og nej jeg ved ikke, hvad der lander på bundlinjen hos mig i sidste ende.

Foreløbig har vi haft en meget fin artikel i KL's blad, der har ført til henvendelser fra andre kommuner. Og PR er jo penge sparet på markedsføring«, siger Jerry Vinther, adm. direktør ved Elsi Technologies A/S, der anbefaler alle, der overhovedet får mulighed for at indgå i den type samarbejde, at kaste sig over det.

»Uden samarbejdet med Skovhuset og DTU havde vi ikke set det udviklingspotentiale, der ligger i at bruge data fra gulvet til at opspore adfærdændringer. Hvis vi lykkes med det, tilfører det vores gulv helt ny værdi«

Jerry Vinther, adm. direktør ved Elsi Technologies A/S

Gode råd

- Vær åben og lad være med at holde dine produkter ind til kroppen. Studerende vil altid gerne hjælpe med at omsætte dem til noget, du ikke havde tænkt på
- Tag kontakt til uddannelsesinstitutionerne. De er ofte meget interesserede i gode projekter for rigtige »kunder«
- Mindre semesterprojekter kan være et sted at starte og få erfaring med samarbejdet. Hvis I oplever, at der er perspektiv i samarbejdet, kan det udvikle sig til større opgaver eller forskningsprojekter


Få forskning i din udvikling

Forskning og udvikling sammen med uddannelsesinstitutionerne og kommunen. Det lyder langsommeligt. Og støvet. Men ved at gå i kompagniskab med forskere og studerende kan du skabe innovationer og få tilført nye ressourcer til samarbejdet med kommunen

Enhver, der kender lidt til universitetsverdenen, vil vide, at forskning tager tid. Der kan dog være gode muligheder og stor værdi at hente, hvis du tør kaste dig ud i at koble uddannelsesinstitutioner og forskning på samarbejdet med kommunen. Samarbejdet behøver ikke at være et meget stort setup. Det kan starte mere beskedent ved at involvere studerende, der kan tilføre ressourcer og nye perspektiver til samarbejdet. Ildsjæle i kommunerne og på uddannelsesinstitutionerne vil som regel gerne lave udviklingsforløb med virksomheder. De studerende er oftest meget glade for at blive involveret i cases »fra den virkelige verden«. Du kan omvendt være mere tilbageholdende, da udbyttet kan være usikkert, og tidshorisonterne kan være i konflikt med dit behov for løbende at skabe likviditet.

VÆRDI I SAMARBEJDET

Undersøgelser peger på, at samarbejde med forskningsinstitutioner kan give virksomheder en markant vækst i produktiviteten. Den konkrete værdi kan ligge i de ekstra ressourcer og, den viden, som kan tilføres dit samarbejde med kommu-

nen. Værdien ligger også i de nye input, ideer og perspektiver, du får på dit produkt og din virksomhed. Når du kobler forskere på din produktudvikling, har du adgang til den nyeste viden og ofte meget dyb viden i et klart afgrænset område. og kan dermed få input til at gøre dit produkt endnu skarpere end dine konkurrenters. Virksomheder, der har samarbejdet med forskere i produktudviklingen, peger på et konkrete forspring i forhold til konkurrenterne. Sidst men ikke mindst kan der ofte findes finansieringskilder til længerevarende samarbejde i form forsknings-, fonds- eller EU-udviklingsmidler.

Udfordringen er at få tre agendaer til at mødes. Din, kommunens og uddannelsesinstitutionens. Studerende er fx underlagt, hvad de skal nå på de enkelte semestre, og det sætter rammen for et samarbejde med dem. Forskere skal lave nyskabende forskning og måles ofte på publicering af denne. De er ofte nødt til at finde midler til deres forskningsprojekter. Alle tre parter behøver ikke have det samme mål – men I skal helst være enige om at trække i samme retning.


Gode råd

- Konkurrence- og forbrugerstyrelsen har lavet en »vejledning i konsortiedannelse« for små- og mellemstore virksomheder
- På startvaekst.dk kan du finde gode råd for hvornår, et konsortium er en god ide, og hvordan du starter samarbejdet. Desuden kan du finde en model for konsortieaftale, som du kan tage udgangspunkt i, når du skal have styr på det juridiske i samarbejdet

Samarbejde en god idé...

- Når der er tale om en opgave, som ingen af jer kan løse alene
- Når I alle har tillid til, at de andre deltagere i konsortiet driver en økonomisk sund virksomhed
- Når I er trygge ved at give hinanden indblik i forretningsmodeller, kostpriser og dækningsbidrag
- Når I vurderer, at I samlet kan styre og håndtere løsningen af opgaven

Samarbejde skaber et større marked

Det behøver ikke at være en hindring, at være en lille spiller på markedet. Men når det handler om at komme i spil til større opgaver, kan det være klogt at gå sammen med andre leverandører. Det betyder ikke at du opgiver din selvstændighed, blot at du får et større volumen at læne dig op ad.

En relevant overvejelse i forhold til at byde på kommunale opgaver er, om du har den rette størrelse, ressourcer og produktsortiment til at lukke ordrene. For en kommune er det enklere at få leveret én sammenhængende og komplet løsning, i stedet for at indgå aftaler med en lang række leverandører. Kommunen bruger også din størrelse, som mål for din leveringsdygtighed og serviceforpligtigelse.

SIZE MATTERS

Mindre virksomheder er selvfølgelig mere sårbare overfor pludseligt opståede situationer. Det kan være sygdom, barsel og opsigelser, for ikke at tale om at de sjældent har stor egenkapital, de kan tære på. Derfor er de mere udsatte, og det er der ikke så meget hokus pokus i. Når vi taler ressourcer til at lukke ordrer, handler det igen om størrelse. Det kan tage halve og hele år fra indledende dialog, til du skriver den første faktura. Det er tidskrævende og dyrt at skaffe sig nye kommunale kunder. Kommunen kan ikke risikere at køre processen med dig til underskrift for så at opdage, at din kasse er løbet tør i mellemtiden. Size matters – for at sige det på godt dansk.

Hvis du er lille og har få ressourcer, kan det derfor være en god idé at indgå et samarbejde med andre virksomheder, da det kan være din mulighed for at få bedre løsninger og vinde udbud. Det kan også være en mulighed for at nedbringe salgsomkostningerne, hvis dine samarbejdspartnere har kontakten, netværket og salgskanalerne til andre kommuner end dem, du er i kontakt med. Eller du kan forsøge at få dit produkt ind i større leverandørers produktportefølje. Det du mister på indtjeningen, kan du måske spare i dine salgsomkostninger. Ofte går salgsprocessen hurtigere, hvis dit produkt bliver en del af en bredere produktportefølje hos en anerkendt leverandør. Omvendt er der risikoen for, at dit produkt bliver et af mange, og derfor ikke helt får den opmærksomhed, som du kunne ønske. Et samarbejde kan give dig luft og mulighed for at fokusere på det, du i virkeligheden er bedst til. Er det udvikling af nye produkter? Er det produktion og drift? Eller er det salg?

Business casen

Hvad koster det, og hvad får vi ud af det? I sin simpleste form er business casen en cost-benefit betragtning for kommunen. Ofte indeholder den dog en del flere informationer, såsom hvad formålet med investeringen er, hvem der skal bruge løsningen og får gavn af den (borgere, pårørende, fagpersonale, administrativt personale mv.), hvilke alternativer og risici der findes etc. Der skelnes også mellem forskellige typer omkostninger- (fx opstarts og driftsomkostninger) og gevinsttyper (fx indtægter og besparelser). De fleste har

også overvejelser omkring mere »bløde« former for gevinster, som det er svært at sætte beløb på, som fx et forbedret omdømme for kommunen, kvalitetsløft i servicen til borgerne mv.

Business casen skal gøre det nemmere for kommunen at træffe beslutning om at købe dit produkt, og du kan bruge dialogen med kommunen til at finde ud af, hvor dit produkt især kan gøre en forskel.


Gode råd

- Brug en business case som dialogværktøj til at blive klar på hvilke 2-3 »bløde« og »hårde« gevinster som er interessante for kommunen
- Sæt beløb på og gør gerne dine skøn lavere end det du tror, kommunen vil sætte dem til. Tag dialogen med kommunen, og få dem til at tale business casen op sammen med dig
- Find bl.a. business case værktøj på opiguide.dk

Kommunens business case

- En business case er kommunens og er baseret på den specifikke kommunes organisering og håndtering af opgaven. Så den kan ikke bare overføres fra kommune til kommune. Særligt når der er tale om nye teknologier, vil kommunerne ofte have behov for selv at teste og dokumentere, for at få indblik i de potentielle gevinster i deres egen kontekst

Fra dialog til faktura

Du er i dialog med en kommune, I taler om deres behov og dine løsninger og ideer. Måske er der optakt til samarbejde om udvikling eller afprøvning af dine løsninger. Der bliver talt om test over en fire måneders periode, som skal bevise overfor kommunen, at din løsning kan skabe værdi. Det er en tidskrævende proces, som sikrer dokumentation men ikke nødvendigvis et salg.

Et innovationssamarbejde med en kommune kan være en genvej til salg. Men det kan desværre også være en omvej, hvor du føler, at du spilder tid og ressourcer. Måske når I ikke frem til en løsning, som fungerer tilfredsstillende. Måske har I god succes med at afprøve og tilpasse dit produkt, men på trods af det, køber kommunen det ikke efterfølgende.

Det kan der være mange mere eller mindre gode grunde til. Kassen kan være tom, når budgetåret nærmer sig sin afslutning. Udskiftning i personale kan koste dig dine ambassadører, og ildsjæle eller nye præferencer kan gøre, at løsningen ikke længere er relevant. Måske vil dem, du har samarbejdet med gerne købe dit produkt, men det skal igennem indkøbsafdelingen, og de skal bruge tid på at afklare, om det skal i udbud, og hvilken udbudsform, der skal bruges. Måske skal kommunens IT-afdeling involveres, for at se om produktet spiller sammen med kommunens andre systemer. Og måske vil kommunen bare lige teste nogle konkurrerende løsninger, så de er helt sikre på at få det rigtige, inden de beslutter sig.

GØR ET GODT FORARBEJDE

Når offentlig privat innovation nogle gange har et lidt dårligt rygte, kan det være fordi virksomheder, ikke har holdt sig

for øje, at det ikke nødvendigvis er en sikker adgang til en stor kontrakt. Det er en gensidig investering. Du har kun begrænset indflydelse på, hvordan et samarbejde med kommunen ender. Der er dog noget forarbejde, som øger chancen for, at samarbejdet skaber værdi og kommer til at give sorte tal på din bundlinje.

For det første: Det er farligt at komme med hatten i hånden. Du skal passe på med at opfatte dig selv som gæst i kommunen, og du skal ikke kaste for store ressourcer ind i et samarbejde uden at stille krav. Find ud af om det er realistisk at forvente, at en succesfuld test resulterer i et salg af en vis størrelse. Måske skal indkøberne involveres på et tidligt stadium af samarbejdet? Måske skal andre enheder i kommunen – eller andre kommuner – også involveres, så testen bliver større og det potentielle salg måske bliver tilsvarende større.

For det andet: Du skal gribe samarbejdet an som et projekt. Der er en start, en afslutning, der er mål, milepæle og aftaler om opgave- og ansvarsfordeling. Både du og kommunen skal være tydelige omkring, hvad I gerne vil have ud af samarbejdet. Sørg for at have fokus på det, ikke bare i begyndelsen, men igennem hele forløbet.

Match, tilpasning eller udvikling

Et udviklingssamarbejde med en kommune kan se ud på mange måder. De kan have varierende omfang og længde, stille større eller mindre krav til de ressourcer, du skal bruge mv. Helt overordnet kan samarbejdet inddeles i tre typer: Fra den typisk ressourcekrævende udvikling af en helt ny løsning, til test og tilpasning af en prototype og til match af et færdigt produkt i en ny kontekst. For udviklingsprojekter er det ofte kommunen, der afdækker behov og inviterer virk-

somheder ind til at bidrage. For tilpasning og matching er det ofte virksomheder, der tager initiativ til samarbejdet.

Tommelfingerreglen for alle typer af samarbejde er selvfølgelig, at jo mere ressourcekrævende samarbejdet er, des mere skal du overveje, om du vil kaste dig ud i det. Kommunen har nemlig sjældent mulighed for at stille garanti for et efterfølgende køb af det nye produkt.

PROJEKTTYPE 1: UDVIKLING

Problemstilling og brugerbehov afdækkes. Der udvikles en ny løsning, og det testes, om den imødekommer behovet og løser problemet.

Eksempel: Det undersøges, hvorfor der sker faldulykker blandt ældre, og der udvikles en ny løsning der forebygger og afhjælper problemstillingen.


PROJEKTTYPE 2: TILPASNING

En eksisterende løsning testes og videreudvikles, så den imødekommer et kendt problem og brugerbehov.

Eksempel: En eksisterende sundheds-app udviklet til den brede målgruppe testes i og tilpasses til social-psykiatrien, hvor den skal understøtte rehabilitering i denne målgruppe.


PROJEKTTYPE 3: MATCHING

En eksisterende løsning testes for at vurdere, om løsningen møder brugerbehovet

Eksempel: En desinficeringsmaskine, der er udviklet til at desinficere laboratorier, testes i ældreplejen i forhold til, om den kan anvendes til at bekæmpe bakterier i plejehjemsboliger.


Kilde: Kommunal Nytænkning; icph 2011

Gode råd

- Stil dig selv – og kommunen – de mange hv-spørgsmål. Hvem har et problem, hvem vil betale for at få det løst og hvor meget vil de betale? Hvorfor skal I samarbejde, hvad er målet, hvem skal bidrage og hvad kræver det at komme i mål? Hvornår starter I, hvornår er I færdige, hvornår er I halvvejs, og hvad har I nået der?

Samarbejdsaftalen

- På opall.dk og opiguide.dk findes modeller for OPI samarbejdsaftaler. De giver en juridisk ramme, og skal bl.a. sikre dig mod at blive inhabil i forbindelse med udbud efter endt samarbejde. De giver klarhed over ejerskab til resultater og sikrer en forventningsafstemning: hvem gør hvad, hvornår og hvor mange ressourcer skal du og kommunen bruge mm.

Samarbejde som genvej til succes

Der kan være meget værdi at hente ved at indlede et samarbejde med en kommune, der ligger ud over det traditionelle kunde- og leverandørforhold. Adgang til driften og test og udvikling i et praksisnært miljø kan give værdifuldt input til din produktudvikling og være med til at bane vejen for senere salg.

OPI, OPS, OPP. En charme ved det offentlige er alle de mange TBF'er – Tre-Bogstavs-Forkortelser. Når vi taler velfærdsteknologi, er vi typisk ovre i OPS – Offentlig Privat Samarbejde, eller OPI – Offentlig Privat Innovation. Det handler om, at du og kommunen i fællesskab kommer frem til bedre løsninger til gavn for kommunen, for borgerne og for din virksomhed.

MODNING, UDVIKLING OG BLÅSTEMPLING

Et samarbejde om innovation handler om udvikling af et nyt produkt eller om test og tilpasning af et eksisterende produkt i en ny brugssituation. Det er nyt for kommunen, det er nyt for dig, og I har typisk både fælles og individuelle mål med samarbejdet. Typisk foregår det på den måde, at kommunen stiller sig til rådighed som et gratis sted, hvor du kan få modnet, udviklet og blåstemplet dit produkt og dine ideer. Kommunen bidrager med sine ressourcer ved at give adgang til borgere og medarbejdere. Du bidrager til gengæld med din viden og din tid. Til at understøtte denne type samarbejde har flere kommuner etableret såkaldte Living Labs, hvor nye løsninger kan udvikles og afprøves, inden kommunen indkøber dem i større stil.

Oftest – men ikke altid – er der ikke penge i mellem dig og kommunen. Du skal derfor kunne se andre værdier af din investering. Uanset om du får et nyt og bedre produkt, får du indsigt i kommunens arbejdsgange og borgernes behov. Du får dokumentation, en business case og, hvis det I udvikler sammen virker, en blåstempling af dit produkt. Ideelt set får du bagefter et første salg og en reference, som du kan bruge til at sælge videre andre steder i kommunen eller til andre kommuner.

I alle former for udviklingssamarbejder er opstarten essentiel. I bør sikre den gode forventningsafstemning og sikre rammerne for samarbejdet. Vi anbefaler at spille med helt åbne kort: hvad forventer du – og kommunen – at få ud af det fælles samarbejde? Vi anbefaler, at du går langt for at sikre, at samarbejdet har ledelsesopbakning hos kommunen. Ledelsesopbakning gør dig mindre sårbar, hvis der sker personaleændringer undervejs. Det giver medejerskab, og øger også sandsynligheden for, at samarbejdet bliver til salg.

Udbud afhænger af indkøbets beløbsstørrelse

UNDER 0,5 MIO. KR.

- Ingen udbudspligt
- Indkøb med sund fornuft

MELLEM 0,5-1,4 MIO. KR.

- Udbudspligt/tilbudslov
- Dansk udbud

STØRRE END 1,4 MIO. KR.

- EU udbud

Udbudsreglerne træder i kraft, når ordren overstiger specifikke minimumsbeløb. For varer og tjenesteydelser er beløbet 500.000 til 1.4 million kroner for dansk udbud og over 1.4 million for EU udbud.

Du bør se på udbud som en risikofyldt investering med et kendt afkast. Er målsætningen at gå efter fem udbud og satse på at vinde et? Hvad skal der til for, at du opnår de 20% succes, du satte dig for?

Når du har besluttet dig for aktivt at kaste dig ud i udbudsprocessen så hold øje med de udbud, der kommer, og bliv ved med at være opsigende. Det kan være, at du ud fra referater af budgetforhandlinger kan se, at der formodentlig kommer et udbud på dit område. Det kan være, at der indbydes til dialog før udbud, hvor du har mulighed for at stille spørgsmål, præsentere ideer og synspunkter, og give dit input til det

udbud, der skal formuleres. Du bør på forhånd gøre dig klart hvilke nødvendige ressourcer og kompetencer, du skal afsætte, så du kan komme i mål med din tilbudsskrivning og vinde opgaven.

Gode råd

- Tjek udbud.dk og udbudsportalen.dk
- Tjek kommunernes indkøbsfællesskaber, hvor de går sammen om udbud på specifikke områder
- Tjek om du kan leve op til de mindstekrav, som oftest præsenteres ved et udbud
- Overvej konkurrencesituationen og hvem du kunne tænkes at være oppe imod – eller hvem du kunne gå sammen med


Salg gennem udbud

En af fordommene om udbud er, at det kun er for de store virksomheder med over 100 ansatte. Ingen tvivl om at store virksomheder kan have fordele og ofte får forrang i specifikke udbud. Størrelse betyder noget, men viden om, hvordan man sælger gennem udbud, betyder mere.

I din private virksomhed kan du indgå kontrakter med hvem, du ønsker. Er I indbyrdes enige om pris og leverance, har I en aftale. Det offentlige er derimod underlagt krav om økonomisk ansvarlighed og gennemsigtighed. Det skal være tydeligt for alle, hvordan udvælgelsen af en leverandør har fundet sted, og at der er skaffet den bedst mulige leverance for pengene. Objektivitet og armslængde skal sikre, at alle, der byder ind på ordren, bliver vejet på præcis samme vægt. Måske er udbud omstændigt, men når man bruger store summer af fællesskabets penge, må der selvfølgelig ikke være den mindste risiko for vennetjenester, nepotisme og lokumsaftaler. Derfor er der regler for hvor meget – eller lidt – du må tale med kommunen i udbudsprocessen.

UDBUD ER KOMPLEKST

SKI aftaler, indkøbsfællesskaber, EU-udbud, udbudsgrænser, konkurrenceudsættelse, prækvalificering, totalomkostninger og udbud med funktionskrav. Udbud er en kompleks størrelse, men kan også være svære at undgå, hvis du for alvor vil vækste på et kommunalt marked. Heldigvis er der bevidsthed hos kommunerne og det offentlige Danmark om, at det til tider er lige lovlig komplekst. Derfor bliver der løbende udgivet tekster, vejledninger, videoer og andet materiale, som

du kan orientere dig i for at blive klædt på, inden du kaster dig ud i udbudsprocessen. En kompleks problemstilling skaber heldigvis også et marked. Der er rig mulighed for at blive klogere på kurser om tilbudsskrivning eller ligefrem at engagere konsulentvirksomheder, der arbejder professionelt med at hjælpe virksomheder med at besvare udbud. Det kan være penge godt givet ud, og en genvej til selv at blive klogere på processen og tilbudsskrivestilen.

VÆR OPSØGENDE OG HAV EN PLAN

Et udbud starter ikke med, at du sætter dig ned og skriver dit tilbud. Du skal på banen lang tid før for at udvise rettidig omhu. Du skal gøre opmærksom på dig selv og på dine produkter og ikke bare sidde og vente på, at det helt rigtige udbud kommer. Kommunen efterspørger sjældent produkter, de ikke ved findes, og du bliver ikke inhabil i udbudssammenhæng ved at tale med kommunen, inden udbuddet kommer. Faktisk kan du være med til at påvirke udbuddet ved at gøre opmærksom på løsninger, som kommunen ikke kender til. Du skal også forberede dig og vælge, hvorfor du vil gå efter et udbud, hvad du vil have ud af det, og hvor megen tid og penge, du vil bruge på det. Halvhjertede forsøg lykkes sjældent.

Der er mange penge i omløb

Vi har samlet tal fra tre kommuner, der viser fordelingen mellem de indkøb, som er aftaledækket eller har været i udbud, og de indkøb som gennemføres uden udbud. De er igen fordelt på varekøb og tjenesteydelser.

Som det ses, kan der være gode muligheder for at handle med kommunerne uden at skulle i lange udbudsprocesser. Mange af indkøbene uden udbud er besluttet og indkøbt direkte af de driftsenheder, der skal bruge løsningerne. De har måske valgt at indhente konkurrerende tilbud, før en leverandør er blevet

valgt. Den konkurrence skal du selvfølgelig kunne vinde for at lande en ordre. Men det er noget nemmere for dig at skrive et almindeligt tilbud end at deltage i en større udbudsproces.

Når du sælger under udbudsgrænsen, skal du holde dig for øje, at reglerne er sådan, at forskellige enheder i kommunen lovgivningsmæssigt er samme indkøber. Ved flere enkeltstående salg til forskellige plejecentre i samme kommune gælder, at det er din totale salgsvolumen, der afgør, om handlen er under eller over udbudsgrænsen.


Gode råd

- Tal de forskellige sprog, der er i forskellige kulturer. Hvis du påstår at kunne lette livet for ergoterapeuter, skal du kende deres særlige fagfelt og kommunikationsform
- Læs avisernes erhvervssektioner og glem ikke lokalavisers lokalstof. Læs dem med de offentlige briller på; sker der noget, der kan hjælpes eller løses med dit produkt?

Tjek den kommunale dagsorden

- Alle kommuner lægger dagsordner ud for hvert udvalgs møde dagen inden mødet og referater fra møderne dagen efter. Hvis du vil vide hvilke temaer, der rører sig, så forsøm ikke at tjekke kommunernes hjemmesider. Chancen for, at du opfanger noget i dagsordner og referater, er højere, end hvis du kun forholder dig til dækningen i medierne

Salg uden udbud

»Det vrimler med 500.000 kronesedler i det offentlige. Det handler bare om at gøre sig fortjent til at samle dem op!« Sådan siger en privat leverandør, der mener, at mange virksomheder forsømmer at forstå kommunens særlige salgs- og kommunikationsgange. Det er behovene ude i driften, du skal kommunikere ind i, før du får adgang til budgetterne.

Du kan nemt få det indtryk, at de fleste kommuner kun køber ind gennem større udbud. Der er dog mange muligheder for at gøre forretninger med kommunerne under udbudsgrænsen. Tommelfingerreglen er, at når kommuner køber ind for mindre end en halv million kroner, så skal der ikke gennemføres et udbud, men de kan købe med almindelig sund fornuft og økonomisk ansvarlighed. Uanset om du er ny i det kommunale marked og skal lande de første aftaler, eller om du er en veletableret virksomhed i kommunalt regi, kan du med den rette forretningsmodel sikre en ganske stor omsætning uden at skulle gennem et udbud.

BUDGETTERNE BOR I DRIFTEN

Men hvem sidder så på pengene? Der er store forskelle mellem de enkelte kommuner, men en hovedregel er, at indkøbsafdelingen primært tager sig af udbud og udstikker rammer og strategier, mens de mange mindre indkøb uden for udbudsplichten ligger i driften. Det er meget sjældent, for ikke at sige aldrig, at du skal starte i indkøbsafdelingen. Til gengæld har driftsområderne – fx skoler, børnehaver og ældrecentre – hver især deres egne indkøbsbudgetter. Det giver god mening, at de ansatte i driften kan beslutte og indkøbe, da de oplever behovene og har den faglige viden på området.

Det er folkene i driften, du skal interessere dig for at få i tale. Det gør du fortrinsvis ved ikke selv at tale, men ved at lytte til hvilke temaer, der er på deres dagsorden. For kommunen kan det være svært at se, hvor et nyt produkt kan passe ind og gøre en forskel. Start derfor aldrig med at tale om dit produkt! Produktet er ikke interessant. Det er til gengæld interessant hvilken forskel produktet kan gøre. Fokuser på at forstå kommunens behov og tal ind i dem.

Kan du af den ene eller anden grund ikke få samtalen i gangovre i Handicap, kan der sagtens være nogen på ældreområdet eller skoleområdet, der gerne vil snakke med dig og måske over tid gøre dig til deres leverandør. Fordi døren er lukket et sted, kan der stadig være åbninger andre steder i kommunen. Spørg fagpersonerne du taler med, om de kan henvise dig til relevante områder, og bed om specifikke navne på personer eller enheder, så du bliver hjulpet videre i det kommunale landskab af driftsenheder. Det kan godt være svært at orientere sig i kommunerne uden hjælp. Brug dine kommunale venner til at forstå dine muligheder bedre. Forsøg ikke at presse dem til at sige god for dig eller dit produkt, hvis det er for tidligt.

Case: DoseSystem ApS – medicinhusker til personale og borgere

Virksomheden DoseSystem sælger DoseCan, en medicinhusker med en medicinbeholder der via en app fortæller den ældre, hvornår de skal tage deres medicin. Når medicinen er indtaget, skal den ældre kvittere ved tryk på medicinbeholderen. Sker det ikke, får personalet eller pårørende en sms og kan gribe ind.

DoseCan er udviklet og testet i tæt samarbejde med mange kommuner. Dette har resulteret i en detaljeret business case, der viser den positive gevinst for en kommune. Alligevel sælger den ikke sig selv:

»Jeg skal stadig rundt til hver enkelt kommune og sælge, og langt de fleste ønsker at teste produktet i egne enheder, før de vil købe ind til hele kommunen. Det på trods af, at der efterhånden ligger meget dokumentation for, at produktet kan skabe øget selvstændighed og færre utilsigtede hændelser. Min erfaring er, at kommunerne i langt de fleste tilfælde skal ses som selvstændige individer. De vil selv bestemme, hvad de vil indkøbe af nye teknologier, fordi de kan. Det svarer til, at vi heller ikke

selv kunne finde på at købe en bil uden at prøvekøre den«, siger direktør Jesper K. Thomsen, og fortsætter:

»Ved at teste DoseCan selv, har kommunen mulighed for at involvere det rette fagpersonale i købsbeslutningen, som senere skal implementere og anvende løsningen. Det er med til at sikre, at produktet får succes i kommunen – og det påvirker de referencer, jeg får, at brugerne er tilfredse«.

»De vil selv bestemme, hvad de vil indkøbe af nye teknologier, fordi de kan. Det svarer til, at vi heller ikke selv kunne finde på at købe en bil, uden at prøvekøre den«

Jesper K. Thomsen, Direktør, DoseSystem

Gode råd

- Det første salg er det sværeste. Sørg for at opsamle erfaringer, som du kan bruge i andre kommuner. Selvom de måske vil lave egne test, giver det stadig troværdighed at kunne vise resultater fra andre kommuner.
- Lad være med at tage din favoritkommune først men træn på en kommune/kunde, som du kan »tåle« at miste

Inviter flere kommuner

- Det kan spare ressourcer og accelerere beslutningsprocesser at få fagpersonale fra flere kommuner til at deltage i dialog og produktpræsentationer, som du ellers ville holde i hver enkelt kommune. Hvis der er god dialog og interesse så spørg din kontaktperson om muligheden for at invitere en bredere kreds. Måske kunne det fælles møde lede til fælles test

En kommune er ikke bare en kommune

Nok er der 98 af dem. Og nok ligner de hinanden i deres kerneopgaver. Men den interesse og forståelse, du kan møde for dit produkt i én kommune, kan du ikke regne med at finde i den næste. Du skal være indstillet på, at kommunerne prioriterer forskelligt og ønsker at gøre deres egne erfaringer.

Kommuner er ikke ens. De har forskellige folkevalgte, forskellige chefer og forskellige medarbejdere. De prioriterer budgetter og organisering af arbejdet forskelligt. Kommuner konkurrerer ikke som virksomheder. Hvad der virker på plejehjemmene i den ene kommune, behøver ikke automatisk være lykken for plejehjemmene i den anden. Derfor kan du opleve, at når kommuner skal træffe beslutning om køb af en velfærdsteknologi, ønsker de hver især at gøre sig deres egne erfaringer med teknologien, før de træffer beslutningen. De vil måske gerne låne dit produkt og teste det i praksis, på trods af at du kan vise dokumentation fra andre kommuner, der har lavet tilsvarende test i driften.

Som udenforstående kan det godt undre og virke bureaukratisk og ineffektivt, at kommunerne vil »starte forfra« hver gang. Især hvis du kommer med gode testresultater fra andre kommuner. Ingen tvivl om at referencer er brugbare, men for den enkelte kommune handler det om risikominimering. De skal kunne stå på mål for indkøbet og skabe sikkerhed for, at produktet passer ind i deres organisering. Det skal leve op til netop de specifikke produktkrav og effektmål, som de ønsker at opnå med dit produkt.

KOMMUNERNE BLIVER BOMBARDERET MED NY TEKNOLOGI

Kommunerne bliver bombarderet med teknologiske løsninger af alle mulige typer og kvaliteter, som virksomheder spår og lover, kan afhjælpe deres udfordringer. De skal forholde sig til mangfoldigheden af nye produkttyper og funktioner, som de måske ikke tidligere har stiftet bekendtskab med. Det gør, at beslutningsprocesserne kan forekomme lange. Og det gør, at du skal være ekstra skarp i din kommunikation. De skal forstå hvilken værdi, netop din løsning kan tilføre, og hvordan den adskiller sig fra dine konkurrenters.

Udviklingen går stærkt inden for velfærdsteknologi. Området har stor politisk bevågenhed, fordi nye produkter har et stort forventet potentiale om både forbedret service og ressourcebesparelser. Endnu ved vi dog kun lidt om effekterne ved implementeringen, da kun få teknologier har nået den fase, hvor de er fuldt ud implementeret i kommunernes drift. Mange produkter kræver ændringer i organisation og arbejds-gange for at høste de fulde effekter. Det påvirker kravet om, at kommunerne selv vil produktteste før køb, så de kan vurdere potentialet ved implementeringen i netop deres organisation, hos deres medarbejdere og overfor deres borgere.

Kommunens mange interesser

Hvis du fx skal sælge eller udvikle et produkt målrettet ældre borgere med demens, er der mange interesser, der potentielt kan være relevante at tage i ed. De har alle forskellige roller og interesser alt efter hvilken berøring, de har med målgruppen.

Kunsten er at kortlægge nøglepersonerne, inden du tager kontakt. Du skal gøre dig bevidst hvem, der er vigtige at tale med hvornår, samt til hvem, du skal kommunikere med hvilke budskaber. Det budskab, der skal bruges et sted, kan ikke nødvendigvis forstås eller bruges et andet sted.

KOMMUNENS INTERESSENTER	BESKRIVELSE
Beslutningstagere	Ved rutinekøb ofte indkøbsafdelingen. Under udbudsgrænsen ofte forvaltningerne og lederen i de enkelte driftsenheder. Kommunalbestyrelsen, udvalgene (økonomi udvalget, ældre- og handicap mv.) <i>(Her skal der kommunikeres om økonomi og business cases).</i>
Influenter	Fagspecifikt personale, fx. IT eller juridisk afd., andre forvaltninger, patientforeninger, KL, andre kommuner mv. <i>(Her skal der kommunikeres fagspecifikt).</i>
Brugere	Daglige brugere af produktet. Kan være personale, borgere, pårørende mv. <i>(Her skal der kommunikeres om dagligdag og funktion i dagligdag).</i>
Gatekeepers	Projektleder, udviklingskonsulent, dem der tager imod din henvendelse <i>(Her skal der kommunikeres kort og præcist (elevatortalen), om hvad du ønsker, hvilken værdi dit produkt kan skabe og for hvem).</i>
Initiativtagere / »ildsjæle«	Findes overalt i kommunen. Typisk personbåren fremfor at være afhængige af stillingsbetegnelsen. <i>(Her skal der kommunikeres om udviklingsperspektiver og om den større sammenhæng, produktet skal indgå i ved implementering).</i>

Kilde: OPALL/Væksthus Hovedstadsregionen

Gode råd

- Træn forskellige elevatortaler og vær bevidst om hvornår og over for hvem, du bruger hvilken variant
- Flere kommuner har etableret Living Labs og har ansat velfærdsteknologiske koordinatore, der varetager henvendelser fra virksomheder. Tag kontakt til dem og vær opmærksom på, at de både kan være initiativtagere og gatekeepers

Forstå kommunen

- Alle beslutninger i kommunen tages på vegne af fællesskabet. I princippet findes der ikke noget »jeg«, der findes kun »vi«
- Sæt dig grundigt ind i din målgruppe, og hvad der betyder noget for både dem, og de fagpersoner der træffer beslutning om køb af løsninger til dem
- Kommuner er store organisationer og kunder som alle andre – bare med mere komplekse beslutningsgange

Kommunens kringlede beslutningsgange

Der er mange hensyn og interessenter, der skal tages i ed i kommunen. Der er medarbejdere, borgere og pårørende, for ikke at tale om foreninger, medier og lokalsamfund. Alle interesserer sig for og har holdninger til den service, som kommunen yder. Når du forstår de vigtige interessenter, kan du gøre dig håb om at komme ind i varmen.

Et kendetegn ved kommunerne er, at den formelle beslutningsmyndighed om køb af nye produkter sjældent ligger hos den, der skal bruge dit produkt. Det stiller særlige krav til involvering af interessenter, der kender de reelle behov, og derfor kan træffe den mest kvalificerede beslutning om et køb, er en god idé. Disse beslutningsgange skal du forstå for at gøre dig håb om at komme ind i varmen. Hvad enten det er den centrale indkøbsafdeling eller lederen af en kommunal institution, der skriver under på at købe dit produkt, har det været igennem mange hænder og været genstand for møder og ofte også test i driften. Dette for at mindske risikoen for fejlindkøb og for at skabe den involvering, der skal sikre, at den nyindkøbte teknologi ikke havner på hylden. Det er ofte 5-10 forskellige personer, der skal billige købet. Mangen en virksomhed har oplevet at have taget interessant nr. 1-8 i ed, for blot at opdage at det er interessant nr. 9 og 10, der skyder den til hjørne.

Hvor du skal lægge angrebepunktet, altså hvordan du kontakter en kommune, afhænger af, hvad du vil sælge. En god

tommelfingerregel er, at du aldrig skal starte i toppen af hierarkiet. Du er nødt til at forstå den drift, hvor dit produkt skal virke.

HVORDAN TILFØRER DIT PRODUKT VÆRDI?

Velfærdsteknologi er spået til at være det instrument, der kan sikre opretholdelsen af kvaliteten i vores velfærdssystem. Det skal gøre tilværelsen lettere og bedre for alle i systemet – både medarbejdere og de borgere det hele handler om. Skoleelever, genoptræningspatienter, hjemløse, handicappede og alle de andre, kommunerne tager sig af. Det er vigtigt at forstå, at kommunerne arbejder under en forandringsdagsorden. Dit produkt skal ikke bare dække et eksisterende behov, men helst også fungere i en hverdag, hvor man er ved at forandre den måde, man plejer at gøre tingene på.

Du skal investere tid i at sætte dig ind i de respektive fagligheder, du skal kommunikere med, og tydeliggøre, hvordan du tilfører værdi i alle disse menneskers liv. Det er vigtigere, end hvad dit produkt isoleret set kan.

Case: DigiCorpus – fra start-up til salg i flere kommuner

DigiCorpus udvikler og leverer virtuelle genoptræningsløsninger til brug i blandt andet kommunerne. Et af produkterne er DigiCorpus Home Trainer, et system til interaktiv genoptræning i hjemmet. Produktet kan kobles til TV'et, så borgeren kan se, hvordan man udfører øvelserne, og kan kommunikere med en fysioterapeut, der kan se om træningen skrider planmæssigt fremad. DigiCorpus sælger både løsninger til brug i hjemmet og på kommunens centre for genoptræning.

»Der er no quick wins, men kan man leve med en lead time på 6-18 måneder fra første dialog til kontraktindgåelse, så er der fundament for at opbygge gode og langvarige relationer«

Claus Lorents Sørensen, Admin. direktør, DigiCorpus

DigiCorpus blev etableret i 2012 og udspringer fra et forskningsmiljø på Københavns Universitet. Typisk for innovative virksomheder med uprøvet teknologi har de været igennem en krævende opstart: »Vi mødte op med, hvad vi betragtede som en velfungerende version af vores produkt, men forventningen hos kommunens sundhedspersonale var en mere færdig løsning, som var klar til anvendelse i daglig praksis. Vi blev derfor nødt til at re-tænke ideen om, at man blot skal præsentere kunderne for en »Minimum Viable Prototype«, som videreudvikles til det færdige produkt. Det er jo ellers god latin i IT-industrien. Men det fungerede ikke for personalet i den kommunale sundhedssektor, hvor der er stort tidspres på behandling af borgere og patienter, og derfor skal nye produkter bare fungere fra start,« siger administrerende direktør Claus Lorents Sørensen.

I dag sælger DigiCorpus sine løsninger til 11 kommuner med flere på vej. »Der er no quick wins«, siger Claus, »men kan man leve med en lead time på 6-18 måneder fra første dialog til kontraktindgåelse, så er der fundament for at opbygge gode og langvarige relationer«.

Forstå markedet

- Landets 98 kommuner køber ind for 85 milliarder om året
- Kommunerne ledes politisk af folkevalgte. Derfor er måden pengene bruges forskellig fra den ene kommunalbestyrelse til den anden
- Der bliver flere ældre og folk med kroniske sygdomme, og der er et øget pres på de kommunale budgetter
- Der bliver brug for mange flere velfærdsteknologiske ydelser i fremtiden


Derfor tager ting tid i kommunen

Der er fordele og ulemper ved at handle med kommunerne. Det er ofte ulemperne – eller fordommene – der står i vejen for, at virksomheder interesserer sig for det kommunale marked. Vi tror, at nogle af barriererne kan findes i en manglende forståelse for kommunens nødvendige armslængde. Den forståelse giver vi dig her.

Hvis du har en oplevelse af, at kommuner er langsomme og træge at komme i lag med, tager du ikke fejl. Men du tager fejl, hvis du tror, det er fordi, de sidder på deres hænder. Tempoet er en konsekvens af, at der skal være gennemsigtighed i købsprocesserne. Kommuner kan ikke shoppe rundt og tage »hovsa-valg«, og for at sikre at det ikke sker, er de underlagt en række love og regler. I Danmark er vi faktisk så gode til at overholde dem, at vi ligger øverst på Transparency Internationals liste. Vi er verdens mindst korrupte land. En af grundene til det er, at moralen i det offentlige er høj, og det er omsorgen, for at reglerne følges, derfor også. Kan du lære at leve med tempoet – både mentalt og finansielt – er der gode grunde til at være kommunernes leverandør.

Først og fremmest er kommunerne gode kunder. De køber typisk ind i ret store mængder. De kan altid betale deres regninger. Er du først kommet ind i varmen, kan du regne med, at kommuner er loyale samarbejdspartnere. Men der er mange hensyn, der skal tages, før de beslutter sig for at købe. Det er typisk langt mere komplekst, end når private handler med hinanden. Bundlinjerne er mange og mere politiske end i private virksomheder.

PROCES OG RESULTAT

Private virksomheder kan opleve, at kommunen er mere fokuseret på proces end på resultat. Det er ikke helt forkert opfattet. Det er dog med det positive fortegn, at regler og rammer overholdes, for at pengene bliver brugt ansvarligt. Konsekvensen for virksomhederne er lang beslutningstid. Der kan være lange udsigter til, at et pitch bliver til penge på kontoen. Hvor sætningen »Vi tager en hurtig beslutning« på B2B markedet godt kan betyde, at ordren er hjemme, inden dagen er omme, kan præcis samme sætning på det kommunale marked betyde: »Du hører fra os om 2-6 måneder«.

Mange virksomheder har brændt sig på ikke at forstå den kommunale tidshorisont. En bedre forståelse for sprog, kultur og tempo kan gøre forskellen for, om du får andel i de budgetter, der cirkulerer i kommunerne. Ved du hvordan, og har du tålmodighed til at gå ind i processen, kan du blive leverandør til det kæmpestore og voksende velfærdsteknologiske marked. Et marked, der ikke kun findes i de danske kommuner, men også internationalt, fordi behovene for sundhed, omsorg og pleje stiger i takt med, at vi lever længere.

Forord

Som virksomhed ser jeg et stort potentiale i det offentlige; både som et voksende marked og som stedet, hvor der kan skabes meningsfulde samarbejder til gavn for både virksomheder og fællesskabet. Men virksomhederne får først adgang til vækst og samarbejde, når de forstår det offentliges arbejdsmetodikker. Mange virksomheder har i tidens løb brændt sig på det offentlige ved at ønske, at de både kunne levere og lave systemet om i processen. Det kan man ikke, og det skal man ikke. Formår man derimod at gå i dialog med det offentlige på deres betingelser, har man som virksomhed både et kæmpe vækstpotentiale og adgang til stor samarbejdsvilje med stærke faglige kompetencer.

Heldigvis er der flere, som i dag påtager sig opgaven med at guide private virksomheder ind i det offentliges nye vækstområder. Væksthus Hovedstadsregionen hjalp fx min virksomhed, Zealand Care A/S, der har været leverandør til det offentlige siden 1996, med at udvikle en ny forretningsplatform inden for sundhed og velfærdsteknologi. Ligesom de hjalp med viden om hvilke offentlige instanser, der kunne hjælpe forretningsområdet på vej. Jeg ved, at Væksthuset også hjælper mange andre virksomheder med at forstå de offentlige beslutningsprocesser og med at facilitere den matchmaking, der er forudsætningen for at få samarbejder op at stå. Derfor er jeg også glad for være den, der byder virksomhedslæseren velkommen ind i en verden, der måske ved første øjekast virker fremmed. Det er en verden lykkelig fri for firmagaver og aftaler hen over det store kolde bord. Det er en verden, der først og fremmest har fokus på at levere velfærd til os borgere og derfor interesserer sig for at udvikle

produkter og faglige relationer i nye konstellationer, der ofte opløser det traditionelle kunde/leverandør-forhold. Der er mange penge at tjene for virksomhederne, men der er lille sandsynlighed for succes, hvis øjnene kun er rettet mod pengene. Det handler om at forstå kulturen, lovene og reglerne og begå sig tillidsfuldt i dem.

Jeg kunne godt have brugt et værk som dette, dengang vi begyndte at bevæge os ind på det offentlige velfærdsteknologiske marked. Når du når ind til midten af denne bog, har du forhåbentlig fået en større forståelse for det kommunale marked og en bedre fornemmelse af, at det kan være alle omvejene og turene ud i beslutningskringelkrogene værd. For det er netop her på den offentlige arena, du kan få produktudviklet og markedsmodnet de nye teknologier, der udover at gavne den kommunale partners borgere og medarbejdere, måske over tid også kan blive din virksomheds adgang til det voksende velfærdsteknologiske eksportmarked.

Jeg vil derfor ønske alle god læselyst og håbe, at bogen her hjælper med at bringe vækst i virksomhederne med nye, meningsfulde produkter til det kommunale marked.


Birgitte Dam Kræmmergaard
Administrerende direktør i Zealand Care A/S

Læsevejledning

Kære læser

Denne bog er blevet til, fordi vi ønsker at flere virksomheder og kommuner mødes, og får gavn af hinanden. I Væksthus Hovedstadsregionen ved vi fra vores arbejde, med at koble virksomheders løsninger med kommunale behov, at begge parter har kanter, der kan opleves som skarpe. Vi vil med bogen gerne file kanterne lidt rundere. Med »10 skarpe« ønsker vi, at skabe øget forståelse for jeres virkeligheder og dermed for jeres forskelligheder. Vi tror på, at bogen kan være med til at lette din virksomheds vej ind til kommunens budgetter, og aktivt bidrage til, at både du og kommunen får lyst til, og mod på, at skabe fremtidens velfærdsløsninger sammen.

Til virksomheden kredser de »skarpe« om, hvordan du kan forstå kommunen som kunde og samarbejdspartner. Vi giver anbefalinger til, hvordan du kan sælge velfærdsteknologi ind til kommunerne, og hvordan du får kommunerne til at være med til at løfte dit udviklingsarbejde.

Til kommunerne er fokus i de »skarpe« på, at give dem bedre forståelse af private virksomheders »mindset« – altså måden I tænker på og hvorfor I har skarpt fokus på bundlinjen. Vi har valgt at fokusere på det velfærdsteknologiske, fordi det er et område i vækst. Samfundet kalder på nye og bedre løs-

ninger, og der er brug for, at begge parter bidrager med hver deres styrker, for at kunne udvikle et bæredygtigt og tids-svarende velfærdssamfund.

Bogen giver dig gode anvisninger og eksempler på virksomheder og kommuner, der har haft gavn af hinanden. Anvisningerne bygger på vores erfaringer krydret med input fra en række virksomheder og kommuner. I vores bestræbelser på at komme med skarpe anbefalinger, er vi blevet tvunget til at generalisere. I praksis vil du derfor kunne opleve undtagelser og situationer, som er anderledes end hvad, vi har beskrevet.

Efter endt læsning kan du med fordel vende bogen om og læse de 10 skarpe til kommunerne. Vi tror på, at det vil give dig en bedre forståelse for dine nuværende og måske kommende kommunale kunder og samarbejdspartnere. Vi opfordrer dig også til, at du tager fat i os i Væksthus Hovedstadsregionen, hvis du har brug for råd og vejledning om velfærdsområdet, samarbejde med kommuner og hvordan du udvikler din virksomhed. Væksthuset står gratis og uvildigt til rådighed for virksomheder med potentiale til vækst.

God arbejds- og læselyst!

Væksthus Hovedstadsregionen

Indholdsfortegnelse

Læsevejledning	5
Forord	7
V01 – Derfor tager ting tid i kommunen	8
V02 – Kommunens kringlede beslutningsgange	10
V03 – En kommune er ikke bare en kommune	12
V04 – Salg uden udbud	14
V05 – Salg gennem udbud	16
V06 – Samarbejde som genvej til succes	18
V07 – Fra dialog til faktura	20
V08 – Samarbejde skaber et større marked	22
V09 – Få forskning i din udvikling	24
V10 – Og nu i gang!	26
Om at mødes på midten	28

Kolofon

10 SKARPE OM AT MØDES

– en håndbog om hvordan virksomheder samarbejder med kommuner

© 2015 Væksthus Hovedstadsregionen

1. udgave, 1. oplag (400 ekspl.)

AF:

Sara Øllgaard, Kristoffer Riis, Dan Boding-Jensen og Gunhild Sander Garsdal

ILLUSTRATOR:

Jens Hage

GRAFISK DESIGN OG TILRETTELÆGGELSE:

Helle Smith Rindom/Exponent Stougaard as

TRYK:

Lasertryk A/S

ISBN: 978-87-994763-2-9

Printed in Denmark 2015

UDGIVET AF:

Væksthus Hovedstadsregionen

Fruebjergvej 3

2100 København Ø

Tlf. 3010 8080

www.vhhr.dk

TAK FOR INPUT OG BIDRAG TIL:

Ida Borch, Peter Julius, Rasmus Weidner, Charlotte Kock Petersen, Stine Kruse, Jerry Vinther, Martin Haugan Ullerup, Dorthe Solgaard Pedersen, Christian Graversen, Jesper K. Thomsen, Claus Lorents Sørensen, Anne Hasselbalch, Ann Rasmussen, Jens Nedergaard, Adam Hey, Thomas Hørddam, Niels Tiedemann, Jens Møller Larsen, Randi Villesbro Jørgensen, Birgitte Kræmmergaard, Ninna Thomsen, Casper Waldemar Hald og Malene Jæpelt.

Om Væksthus Hovedstadsregionen

Væksthuset er sat i verden for at styrke virksomheders mulighed for at udfolde deres fulde potentiale. I Væksthuset får du overblik over din virksomheds nuværende situation og fremtidige muligheder. Sammen kortlægger vi dine vækstmuligheder, dine kunder og dit potentiale – de første skridt mod højere vækst og eksport. Væksthus Hovedstadsregionen er finansieret af Erhvervsstyrelsen og ejet af de 29 kommuner i Region Hovedstaden. Vores sparring og vejledning er uvildig og gratis, og vi hjælper hvert år over 2000 virksomheder skridtet videre.

10 SKARPE OM AT MØDES

– en håndbog om hvordan virksomheder
samarbejder med kommuner

10 SKARPE OM AT MØDES

– en håndbog om hvordan virksomheder samarbejder med kommuner


