

Klagenemnda for offentlige anskaffelser

Deres referanse

Vår referanse
200X/

Dato

AVVISNINGSBESLUTNING I KLAGESAK 2008/76

Det vises til klage av 16. mai 2008. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf forskrift om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen ikke kan føre frem. Sekretariatets avvisningsvedtak kan påklages til klagenemndas leder innen tre dager etter at den er gjort kjent for klager.

Nedenfor gis en oppsummering av klagen og sekretariatets vurdering.

Bakgrunn:

- (1) Hamar kommune (heretter kalt innklagede) eier, sammen med kommunene Ringsaker, Stange og Løten, selskapet HIAS IKS.
- (2) Det følger av selskapsavtalen for HIAS IKS at selskapet har følgende formål:

”§ 2 Formål

Formålet med Hias IKS er å anlegge, eie, og drive kommunalteknisk fellesanlegg for vann, avløp og renovasjon i de deltakende kommuner etter de til enhver tid gjeldende konsesjonsvilkår.

Etter anmodning fra en eller flere av de deltakende kommuner kan selskapet ta på seg oppgaver som det er naturlig å utøve.

På eget initiativ skal selskapet analysere situasjonen i VAR-sektoren, og komme med tilrådninger om nye tiltak og endringer.

Når dette fremmer selskapets kompetanse eller gir beregnede teknisk /økonomiske driftsfordeler kan Hias IKS tegne selskaper som er organisert i henhold til norsk aksjelovgivning alene eller i samarbeid med andre, opprette samarbeid eller IKS med andre kommuner eller IKS, og påta seg oppgaver for andre kommuner eller selskap.”

- (3) Innklagede fattet 16. april 2008 følgende vedtak:

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: 55 59 75 00

Faks: 55 59 75 99

E-post:
postmottak@kofa.no
Nettside: www.kofa.no

”HIAS IKS gis fullmakt til å tildele enerett på behandling av husholdningsavfall fra Hamar kommune til planlagt avfallsforbrenningsanlegg i Trehørningen i Hamar kommune.

Det forutsettes at gjennomsnittspris for behandling av avfallet i enerettsperioden, inklusive transport, ikke er vesentlig høyere enn markedspris for tilsvarende tjenester.

Det forutsettes at tildeling av enerett ikke er i strid med regelverket for offentlige anskaffelser og eventuelle domsavgjørelser som klageorganet for offentlige anskaffelser (KOFA) har foretatt.”

(4) Fra bakgrunnen for vedtaket hitsettes:

”Lokal løsning for restavfallet er miljømessig best.

Med utgangspunkt både i det varslede deponiforbudet og planene om avfallsforbrenningsanlegg i Hamar har de 4 ovenfor nevnte avfallsselskapene innledet et samarbeid om fremtidig levering av restavfall. Utgangspunktet er å få til en miljømessig og kostnadsmessig god løsning på dette. De 4 selskapene har konkludert med at det vil være miljømessig mest gunstig å levere restavfallet til det planlagte avfallsforbrenningsanlegget i Hamar. Leveranse hit vil generere langt mindre miljøskadelig transport enn levering av avfallet til et anlegg utenfor Hedmark-Oppland. I tillegg til redusert transport for restavfallet vil en slik løsning også inneholde fordeler ved at en både kan utnytte returkapasitet til transport av avfallsfraksjoner som skal transporteres motsatt vei av restavfallet, f.eks. våtorganisk avfall fra Hias og GLT til Lillehammer, og annen etablert infrastruktur i området.

Hvis prisen på transport og levering av restavfallet til det planlagte avfallsforbrenningsanlegget ikke blir vesentlig over markedspris for slike tjenester, er det derfor mest gunstig for de 4 avfallsselskapene å levere avfallet til det planlagte forbrenningsanlegget i Hamar. Hvor høyt over markedspris som kan aksepteres i denne sammenheng, er avhengig av hvor høyt en verdsetter de miljømessige fordelene og de øvrige positive effekter av etablering av forbrenningsanlegget.

Det forutsettes selvsagt at avfallsforbrenningsanlegget blir drevet slik at utslippene fra anlegget ligger innenfor de krav miljømyndighetene setter. Teknologien for rensing av utslippsgasser er kjent og gjennomprøvd.

[...]

Prosess for tildeling av enerett:

I følge de juridiske rådgivere som er benyttet i denne saken er det litt usikkerhet om tildeling av enerett til et avfallsforbrenningsanlegg kan gjøres av avfallsselskapene, eller om det er de enkelte kommuner som eier selskapene som må tildele eneretten. For å være på den sikre siden har alle avfallsselskapene derfor valgt å legge saken fram for sine eierkommuner med en anmodning om at kommunene gir avfallsselskapene fullmakt til å tildele enerett i denne særskilte saken. Grunnen til at det bes om fullmakt i stedet for at kommunene skal tildele selve eneretten er bl.a. at endelig tildeling av enerett bør avventes til mer nøyaktige kostnadstall for forbrenningsanlegget, basert på anbudspriser, foreligger. Det er for kort tid til gjennomføring av en politisk

behandlingsprosess i kommunene i perioden fra anbudsfristen går ut til det må tas endelig beslutning om bygging av forbrenningsanlegg. Det foreslås derfor at selskapene gis fullmakt til å tildele enerett når de endelige kostnadstall basert på anbudspriser foreligger.”

Anførsler:

Klagers anførsler:

- (5) HIAS har en dobbeltrolle, ettersom selskapet både oppretter eneretten og er oppdragsgiver til den utpekte monopolisten. Dette medfører tvil om eneretten er opprettet for å oppnå miljømessige fordeler eller om eneretten kun er etablert for å slippe å legge tjenesten ut på anbud. Dersom det er riktig at miljøargumentene gjør det tvingende nødvendig å opprette et monopol må alle aktørene i området med tilsvarende avfall forholde seg til samme monopolist. Det blir påfallende om bare HIAS skal forholde seg til det nye selskapets enerett.
- (6) Det legges opp til at eneretten skal opprettes samtidig med kontraktstildelingen. Dette er ikke i samsvar med en fransk dom, og fremgangsmåten åpner for å stille spørsmål ved begrunnelsen for opprettelsen av eneretten.
- (7) Det legges opp til at Eidsiva Bioenergi AS skal ha minst 51 % eierinteresse. Dette er en kommersiell aktør som har til formål å *”[e]ie, drive og investere i kraftproduksjon og distribusjon basert på bioråstoff, samt annen virksomhet som står i forbindelse med dette, herunder deltakelse i andre selskaper med lignende virksomhet”*.
- (8) Argumentet i saksfremstillingen om at *”det vil være miljømessig mest gunstig å levere restavfallet til det planlagte avfallsforbrenningsanlegget i Hamar”*, og at *”[l]everanse hit vil generere langt mindre miljøskadelig transport enn levering av avfallet til et anlegg utenfor Hedmark – Oppland”*, har ikke betydning dersom det etableres et annet tilvarende anlegg i mjosregionen.
- (9) Klagers anlegg på Dalborgmarka i Gjøvik har bedre energiutnyttelse enn det planlagte anlegget på Trehørningen i Hamar. Gjøvikanlegget får en energiutnyttelse på 85 - 90 %, mens Hamaranlegget får en energiutnyttelse på 66 – 70 %. På Trehørningen erstattes fornybart brensel (40 – 50 GWh) hos en industrikunde med avfallsenergi. På Gjøvik erstattes olje og elektrisitet hos to industrikunder (85 – 90 GWh) med avfallsenergi.
- (10) Klager har satt nøkkeltall for de to prosjektene inn i miljøkalkulatoren, beskrevet i vedlagt konkurransegrunnlag fra Vestfold Avfall og Ressurs AS og Renovasjonsselskapet for drammensregionen IKS. Utrekningene viser at behandling av avfall ved innklagedes planlagte anlegg gir en samfunnsøkonomisk gevinst på kr. 34, 10 per tonn, mens behandling av avfall ved klagers planlagte anlegg gir en samfunnsøkonomisk gevinst på kr. 111,30 per tonn. Energiutnyttelsen på klagers planlagte anlegg gir altså tre ganger så stor miljøgevinst som innklagedes prefererte behandlingsanlegg.
- (11) Miljøkrav og vektlegging av disse kan gjøres i en anbudsinnbydelse, og det er derfor ikke nødvendig å etablere en enerett med derpå følgende direktetildeling av kontrakt for at miljøkravene skal ivaretas.

- (12) Innklagede har etter forurensningsloven verken en enerett til, eller en plikt til, å ha anlegg for behandling av avfall. Innklagede kan derfor heller ikke gi en enerett til behandling av avfall videre til andre.

Innklagedes anførsler:

- (13) Klagen må avvises fra behandling i klagenemnda. Innklagede har i vedtak av 16. april 2008 delegert myndighet til HIAS IKS til å tildele enerett til behandling av husholdningsavfall til planlagt avfallsforbrenningsanlegg på Trehøringen. Det er per i dag ikke etablert noen enerett eller tildelt kontrakt med hjemmel i slik enerett. Etter innklagedes mening er det derfor så langt ikke foretatt en handling som kan gjøres til gjenstand for klage til KOFA.
- (14) Dersom klagenemnda likevel finner å kunne ta saken opp til vurdering, er det kun kommunens vedtak om å delegere sin myndighet til å tildele enerett til HIAS som kan gjøres til gjenstand for klage.
- (15) Etter innklagedes mening kan en kommune tildele enerett etter forskrift om offentlige anskaffelser § 1-3 (2) bokstav h. Det følger av forurensningsloven § 29 at kommunen er pålagt å sørge for innsamling av husholdningsavfall. Kommunen er videre pålagt å ha anlegg for opplag eller behandling av husholdningsavfall og kloakkslam, jf. forurensningsloven § 30. Ordningen innebærer at kommunen med hjemmel i forurensningsloven i praksis har enerett på lagring og håndtering av husholdningsavfall som er samlet inn i egen kommune, med mindre kommunen selv velger en løsning som innebærer at tjenesten må legges ut på anbud.
- (16) Innklagede har valgt å løse sine forpliktelser knyttet til håndtering av husholdningsavfall gjennom HIAS IKS. Selskapet ble stiftet i 1974 og ble i 2002 omdannet til et interkommunalt selskap. Innklagede har med andre ord for flere år siden overført til HIAS IKS sin enerett til å håndtere husholdningsavfall innsamlet i Hamar kommune. Det innklagede nå har truffet vedtak om en klargjøring eller utvidelse av en enerett som HIAS IKS allerede har. Saksgrunnlaget representerer ingen endelig gjennomgang av om vilkårene for tildeling av enerett er oppfylt. Denne vurderingen må HIAS IKS foreta før selskapet eventuelt treffer administrativt vedtak om tildeling av enerett.
- (17) Klager har anført at tildeling av enerett er i strid med proporsjonalitetsprinsippet. På tidspunktet for tildeling av enerett må HIAS IKS gjøre en vurdering av om det er nødvendig og forholdsmessig å tildele denne. Årsaken til ønsket om tildeling av enerett er i dette tilfellet at det ikke er mulig å sikre utbygging av et så stort avfallsforbrenningsanlegg i regionen uten å sikre en minste leveranse av husholdningsavfall årlig i et visst antall år. Innklagede har ved vurderingen av ønsket hatt fokus på å sikre korte transportavstander, samt å sikre miljøvennlig forbrenning som går til energiproduksjon i form av fjernvarme, elektrisitet og industridamp.
- (18) Klager har videre vist til at når HIAS IKS både tildeler enerett og kontrakt, så innebærer det at bare HIAS IKS må forholde seg til eneretten, noe klager anser som problematisk. Innklagede er ikke enig i dette. For det første kan det ikke fra regelverket utledes noe forbud mot at HIAS IKS har begge disse rollene. Videre er det etter innklagedes mening feil at bare HIAS IKS må forholde seg til eneretten, det må også samtlige husholdninger i kommunen.

- (19) Klager har anført at det er i strid med EØS-retten at enerett og kontrakt tildeles samtidig. Innklagede kan ikke se at dette utgjør et problem i denne saken. Rekkefølgen i saken vil være at eneretten opprettes og kunngjøres, og at kontrakten tildeles i henhold til dette.

Sekretariatets vurdering:

- (20) Saken gjelder spørsmål om innklagede har foretatt en ulovlig direkteanskaffelse, jf. lov om offentlige anskaffelser § 7 b. I slike saker er det ikke krav om at klager må ha saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 13 a.
- (21) Innklagede har anført at saken må avvises fra behandling i klagenemnda på grunnlag av at det per i dag ikke er foretatt en handling som kan gjøres til gjenstand for klage til KOFA.
- (22) En ulovlig direkteanskaffelse er i lovens § 7 b definert som *”en anskaffelse som ikke er kunngjort i henhold til reglene om kunngjøring i forskrifter gitt i medhold av loven”*. Hovedregelen er at forskrift for offentlige anskaffelser kommer til anvendelse på anskaffelse av tjenester, herunder behandling av avfall, jf. forskriftens § 1-3 (1). For at forskriften skal komme til anvendelse må det etter nevnte bestemmelse foreligge en *”tildeling av offentlige kontrakter”*.
- (23) Klager har i hovedsak anført at innklagede ikke har hjemmel i forskriftens § 1-3 (2) bokstav h til å tildele en kontrakt for behandling av husholdningsavfall med bakgrunn i en enerett til Innlandet Energigjenvinning AS.
- (24) I vedtaket av 16. april 2008 ga innklagede HIAS IKS fullmakt til å tildele enerett til behandling av husholdningsavfall fra Hamar kommune til et planlagt avfallsforbrenningsanlegg på Trehørningen. Innklagede har opplyst at denne fullmakten per i dag ikke er benyttet, og at det heller ikke er inngått noen kontrakt om levering av avfall. Sekretariatet kan etter dette ikke se at det faktisk er foretatt en kontraktstildeling med bakgrunn i en tildelt enerett, og finner som følge av dette at klagen ikke kan føre frem.
- (25) **Ettersom sekretariatet har funnet at klagesaken ikke kan føre frem, avvises den som uhensiktsmessig for behandling i klagenemnda, jf forskrift om klagenemnd for offentlige anskaffelser § 9.**

Med vennlig hilsen

Linda Midtun
førstekonsulent

Kopi: innklagede

