

**Klagenemnda
for offentlige anskaffelser**

KOFA	
2008 / 77 - 03	
Dato	03 OKT. 2008
AN	741.2
Saksbeh.	limi

Innklagede tildelte kontrakt om behandling av husholdningsavfall til et foretak som innklagede var medeier i, uten forutgående konkurranse. Klagenemnda kom til at tildelingen av enerett og etterfølgende tildeling av kontrakt kunne skje uten kunngjøring etter forskriftens § 1-3 (2) bokstav h. Det forelå ingen ulovlig direkte anskaffelse.

Klagenemndas avgjørelse 29. september 2008 i sak 2008/77

Klager: Slagen Energigjenvinning AS

Innklaget: Risør og Tvedestrandregionens Avfallsselskap AS

Klagenemndas medlemmer: Morten Goller, Kai Krüger, Jakob Wahl.

Saken gjelder: Tildeling av kontrakt i henhold til forskriftens § 1-3 (2) bokstav h, påstand om ulovlig direkteanskaffelse.

Bakgrunn:

- (1) Returkraft AS ble stiftet 5. juli 2007 av Renovasjonsselskapet for Kristiansandsregionen (RKR), som eies av kommunene Kristiansand, Songdalen, Søgne og Vennesla, og Agder Renovasjon DA (AR), som eies av kommunene Arendal, Grimstad og Froland. Fra selskapets vedtekter hitsettes:

”§ 3 Virksomhet

Selskapets virksomhet er bygging og drift av forbrenningsanlegg og alt hva dermed står i forbindelse.

[...]

§ 10 Forkjøpsrett m.v.

I tillegg til aksjeeiernes lovbestemte forkjøpsrett, har Agder Energi AS rett til å overta aksjer på de vilkår som fremgår av punkt 5 og 6 i Avtale om overdragelse av Prosjekttrettigheter av 021107 mellom Agder Energi AS og Norsk Varme- og Energiproduksjon AS på den ene side og Renovasjonsselskapet for Kristiansandsregionen AS og Agder Renovasjon DA på den annen side.

§ 11 Utbytte

Selskapet er av allmennyttig karakter og skal ikke gi fortjeneste (utbytte til eierne). De ressurser som genereres gjennom virksomheten skal anvendes til realisering av selskapets formål, jf. § 3.”

- (2) Risør og Tvedestrandregionens Avfallsselskap AS (heretter kalt innklagede) er et interkommunalt selskap som er eiet av kommunene Gjerstad, Risør, Tvedestrand og Vegårshei. Det fremgår av vedtektene at selskapet har følgende formål:

§1-3

Selskapets formål er å ivareta kommunenes totale renovasjonsbehov, samt å anlegge og drive felles interkommunale mottak og behandlingsanlegg. Selskapet skal drive informasjon, koordinering, rådgivning, saksbehandling og tilrettelegging av forhold vedrørende avfallsbehandling, samt innkreving av avgift. Selskapet skal også utføre slike tjenester utenfor sitt geografiske ansvarsområde.

Selskapet avgjør til enhver tid hvilke avfallsfraksjoner som kan mottas ved anleggene og fastsetter vilkår for mottaket i samsvar med gitte konsesjoner.

Selskapet skal engasjere seg i generell heving av miljøarbeidet i regionen. Selskapet skal være deltaker i andre selskaper relatert til avfallsbehandling.

- (3) I notat av 14. november 2007 ble de øvrige renovasjonsselskapene på Sørlandet invitert til å delta som eiere i Returkraft AS. Selskapet eies i dag av Renovasjonsselskapet for Kristiansandsregionen (49,9 %), Agder Renovasjon (31,015 %), Risør og Tvedestrandregionens Avfallsselskap (8,145 %), Lillesand og Birkenes Renovasjonsselskap (6,520 %), Setesdal Miljø og Gjenvinning IKS (3,233 %) og Hægebostad og Åseral Renovasjonsselskap (1,187 %). Alle selskapene er heleide offentlige foretak
- (4) Innklagede fattet i ekstraordinær generalforsamling 13. februar 2008 vedtak om eierskap i Returkraft AS og enerett til behandling av avfall til selskapet:

"VEDTAK: (Enst)

Generalforsamlingen vedtar at RTA kan tre inn som eier i Returkraft, og inngå en leveranseavtale om restavfall til forbrenning. Styret gis de nødvendige fullmakter til å inngå avtale og finansiering av eierskap.

Generalforsamlingen vedtar å tildele enerett til behandling av restavfall fra husholdninger i RTAs eierkommuner til Returkraft AS, jf. anskaffelsesforskriften § 1-3 bokstav h. Eneretten gjelder fra oppstart av ordinær drift av forbrenningsanlegget Returkraft AS skal bygge i Kristiansand, og så lenge RTA er eier i Returkraft AS."

- (5) For generalforsamlingen var det gitt følgende opplysninger om sakens bakgrunn:

"Bakgrunn

Avfallsbransjen har gjennomgått en stor utvikling om omveltning siden RTA ble opprettet. Endringer i rammebetingelser og nye lover og forskrifter skjer fortløpende. Avfallsmengden har økt med mellom 50 og 60 % fra husholdningene denne perioden. Belastningene på miljøet blir større og større, og det er både forventninger og krav til at alle bidrar til å snu denne trenden.

2009 er et skjebne år for deponiene. I 2003 kom et EU-direktiv som stilte strengere krav til deponier som ønsket fortsatt drift etter 2009. RTA søkte 2003 tillatelse for drift etter 2009. Deponiet på Hestemyr har kapasitet til å ta i mot restavfall i 6-7år til, med dagens avfallsmengder. Regjeringen har i lang tid varslet krav mot deponering av nedbrytbart avfall, og SFT sendte i juli 07 et forslag til endring av avfallsforskriften ut på endelig

høring. Det er foreslått fra 01.07.2009 et forbud mot deponering av avfall med mer enn 10 % organisk materiale. Konsekvensen er at sortert restavfall fra husholdningene ikke kan deponeres.

RTA må derfor ha en annen løsning for restavfallet sitt etter 1.juli 2009.

Alternativene til deponering er forbrenning eller bioceller (MBT). MBT er prøvd i Tyskland, og det startes opp et forsøksprosjekt i Norge i disse dager. Kort fortalt går dette ut på at restavfallet kvernes og siktes. Det som siktes ut vil bestå hovedsakelig av plast og papir. Dette forbrennes i forbrenningsanlegg som er tilpasset avfall med høy brennverdi (eks sementproduksjon). Sikteresten kjøres gjennom en komposteringsprosess hvor mesteparten av nedbrytingspotensialet tas kontrollert ut (dvs metangass) til deponiresten tilfredsstillende kravene som settes til deponering.

RTA har ikke mulighet til å bygge et anlegg for MTB både på grunn av avfallsmengder og økonomi, og at metoden ikke er utprøvd tilstrekkelig.

Det er derfor bare forbrenning som er et reelt alternativ pr i dag.

I Norge er det i dag ikke kapasitet ved dagens forbrenningsanlegg til å ta imot alt avfall som må gå til forbrenning etter 2009. I dag blir det eksportert mye avfall til Sverige på grunn av manglende kapasitet. Dette er en usikker avsetningskanal. Norge er avhengig av at det bygges nye anlegg.

For å få lov til å bygge forbrenningsanlegg stilles krav til at minst 50 % av energien skal utnyttes. Mye av denne energien er varme. Anlegg må derfor bygges i områder som det mulig å utnytte denne energien som fjernvarme.

Returkraft AS skal eie og bygge forbrenningsanlegget i Kristiansand. Anlegget blir bygd på Dalane rett utenfor sentrum. Anlegget skal kunne ta i mot inntil 120 000 tonn avfall pr år. Returkraft AS har inngått avtale med Agder Energi om leveranse av fjernvarme til anlegget de har konsesjon på i Kristiansand. Fjernvarmeanlegget er under utbygging.

RTA har to muligheter til å levere avfallet til forbrenning pr. i dag:

- 1. Kjøpe forbrenningsvolum der det til enhver tid er mulig.*
- 2. Delta på eiersiden i forbrenningsanlegget i Kristiansand – Returkraft AS.*

1. Kjøp av forbrenningsvolum.

I henhold til "lov om offentlige anskaffelser" må kjøp av forbrenningsplass for restavfallet ut på anbud, siden anskaffelsen er over grenseverdien, hvis vi ikke deltar som eier i et offentlig selskap. I følge signaler RTA har fått, kan en forvente økt pris i markedet de neste årene, på grunn av manglende forbrenningskapasitet. Det er antatt at prisen vil nå en topp, for deretter å falle noe.

Aktører i markedet antar at hvis restavfallet til RTA legges ut på anbud, med kontraktinngåelse i løpet av sommeren og oppstart levering i juli 2009, vil det være mulig og oppnå en lavere pris enn ved leveranse til Returkraft.

- 2. Delta som eier i Returkraft AS.*

Forbrenningsanlegget i Kristiansand har vært utredet lenge, og fremstår som et gjennomarbeidet prosjekt. Anlegget skal stå ferdig i 2010. Returkraft AS har startet byggingen av forbrenningsanlegget. RKR og Agder Renovasjon står i dag som eiere og ønsker de andre renovasjonsselskapene på Agder med som eiere og leverandører av avfall.

Det er satt en frist for deltakelse til 1. mars. Da vil det bli gjennomført en generalforsamling der dagenes eiere selger seg ned slik at eierandelen vil bli tilpasset folketallet. Generalforsamlingen forutsettes deretter å velge et nytt styre.

Aksjekapitalen til Returkraft AS vil være 10 mill kr, med et ansvarlig lån på kr 40 mill. Forutsatt at alle selskapene på Agder deltar vil RTAs andel være 6,33 %. Fordelingen er beregnet etter folketall.

Kostnaden for anlegget er på 1,3 milliarder kr. Dette finansieres ved lån. Kristiansand- og Arendal kommune har vedtatt og stille garanti for dette beløpet mot en provisjon. De vil se på muligheten for om andre eierkommuner vil overta sine deler av garantien.

Deltakelse i Returkraft, vil for RTAs del kunne bety en merkostnad sammenlignet med andre løsninger.

Dette vil sikre leveransen fra husholdningsavfall for RTA i 20 år. RTA får også en bedre mulighet til å kunne utvikle et tettere samarbeid med de andre avfallsselskapene på Agder. Dette vil kunne være med å sikre en trygg og langsiktig avfallsbehandling, for å kunne møte nye forskrifter og miljøkrav på en god måte.

Viser det seg at ikke alle selskapene ønsker å delta på eiersiden, svekker dette argumentasjonen for å delta.

Det er kommet signaler fra SFT om at det er mulig å få dispensasjon til deponering, etter gamle regler i overgangsperioden inntil forbrenningsanlegget er i drift.

Avfall og energi er to vekstbransjer. Som medeier i Returkraft AS gir dette en mulighet for deltakelse i begge.

Oppsummering:

Rent økonomisk synes det å gå ut på anbud med restavfallet mest gunstig. Vektlegges i tillegg forhold som miljøbelastning, ansvarlig avfallsbehandling, samfunnsansvar for å få bygd forbrenningsanlegg og samarbeid på Agder, vil deltakelse i Returkraft AS være å foretrekke. Styret mener at Returkraft AS er den beste løsningen og tilrår at RTA går inn som eier og inngår leveringsavtale for restavfall til husholdningene.”

- (6) Innklagede inngikk kontrakt med Returkraft den 11. juli 2008. Fra avtalen hitsettes:

”1 Avtalens bakgrunn og formål

1.1 Interkommunale selskaper i Agder har etablert RK. Dette selskapet skal bygge, eie og drive et termisk energianlegg i Kristiansand kommune for produksjon av varme og elektrisk kraft basert på bruk av avfall som brensel. Energi i form av varme leveres til Agder Energi Varme AS og eventuelt lokal industri, mens elektrisitet leveres til

elektrisitetsnettet. Denne Avtalen forutsetter at RTA tildeler enerett til RK for behandling av restavfall fra husholdninger fra eierkommunene. Anlegget ventes å være driftsklart våren 2010. Forutsetningene er nedfelt i Kapittel 12.

Energien vil bli produsert ved forbrenning av avfallsbrensel. Denne avtalen regulerer leveransen av avfallsbrensel fra kommunal husholdningsrenovasjon.

1.2 RTA har av sine eierkommuner fått enerett til å behandle innsamlet husholdningsavfall for det geografiske området som eierkommunene i RTA utgjør. Disse kommuner v/RTA har en forpliktelse etter forurensingslovens bestemmelser til å sørge for at det er en forsvarlig behandling av avfallet i disse kommuner. De oppgaver som disse lovpålagte forpliktelser medfører har RTA ved denne Avtale overført til RK å utføre. Den eneretten som RK tildeles vil bli undergitt en egen kunngjøring. Dette inngår som ledd i en hensiktsmessig organisering av gjennomføringen av disse oppgaver.

1.3 Partene skal utføre de oppgaver og plikter som denne avtalen forutsetter, i henhold til anerkjente bransjestandarder, norsk lov og tilhørende forskrifter.

Partene forplikter seg til å innhente alle nødvendige lisenser/tillatelser samt overholde alle lover, forskrifter og regler gitt av offentlige myndigheter.

1.4 RK har etablert og vil drifte et forbrenningsanlegg for avfall for å ivareta de forpliktelser som påligger kommunene etter de varslede endringer i offentlige reguleringer av avfallshåndteringen i Norge som gjør at det fra 2009 ikke lenger ventes å være tillatt å deponere nedbrytbart husholdningsavfall. En stor mengde husholdningsavfall som i dag årlig deponeres må etter dette behandles i alternative anlegg, herunder forbrenning med energiutnyttelse. Eierkommunene antar at dette vil medføre at det vil være betydelig underkapasitet når det gjelder behandling av husholdningsavfall i Norge, noe som vil kunne skape store problemer mht. kommunens lovpålagte forpliktelser iht. forurensingsloven. Det er et siktemål at eneretten til behandling av husholdningsavfall skal ha en varighet på 20 år. Det vil ikke være mulig for kommunene gjennom RTA og RK å etablere et slikt anlegg uten en slik forutsigbarhet, samtidig som kommunene anser at et forbrenningsanlegg for restavfall er den beste måte å behandle restavfallet iht. de forpliktelser som påligger kommunene etter forurensingslovens bestemmelser. Det er gitt kommunale garantier fra enkelte av de store eierkommuner, som danner grunnlag for finansieringen av anlegget. Disse garantier har også en varighet på 20 år, slik at eneretten samsvarer med disse garantier. Forbrenningsanlegget bygges for å ivareta lovpålagte oppgaver, og de kommunale garantier er godkjent av fylkesmennene i Aust- og Vest Agder.”

Anførsler:

Klagers anførsler:

- (7) Ved å inngå kontrakt med Returkraft AS om forbrenning av husholdningsavfall har innklagede foretatt en ulovlig direkteanskaffelse, jf. lovens § 7 b. Om det foreligger et lovlig etablert monopol må avgjøres etter andre regler enn anskaffelsesloven. I dette tilfellet har ikke Returkraft AS en lovlig opprettet enerett. Returkraft AS har fått eneretten fra innklagede, som har fått enerett fra sine eierkommuner.

Forurensningsloven gir imidlertid ikke kommunene enerett til behandling av husholdningsavfall, og innklagedes eierkommuner kunne derfor ikke gi en slik rett videre.

- (8) Innklagede har en dobbeltrolle ettersom innklagede både oppretter eneretten og deretter tildeler kontrakt til Returkraft AS. Dette medfører tvil om eneretten er opprettet for å oppnå miljømessige fordeler eller for å unngå å avholde en anbuds konkurranse for tjenesten. Innklagede legger opp til at eneretten skal opprettes samtidig med kontraktstildelingen. Dette er ikke i samsvar med en fransk dom (Conceil d'etat, affaire no 23372, séance du 21 février 2003, lecture de 5 mars 2003), og skaper usikkerhet rundt situasjonen.
- (9) Dersom det er riktig at miljøargumenter gjør det tvingende nødvendig for å opprette en enerett så må alle aktører med tilsvarende avfall i samme geografiske område forholde seg til innehaveren av eneretten. Det er påfallende at det i dette tilfelle kun er innklagede som skal forholde seg til Returkraft AS' enerett på å energigjenvinne restavfallet fra innklagedes eierkommuner.
- (10) I saksfremstillingen på innklagedes nettsider er det ikke gitt en miljømessig begrunnelse for å opprette en enerett for behandling av husholdningsavfall fra innklagedes eierkommuner. Det kan også stilles miljøkrav i en anbudsinnbydelse, og det er derfor heller ikke nødvendig å etablere en enerett for å ivareta slike krav. Det påpekes i denne forbindelse anlegget klager planlegger på Slagentangen har langt bedre energiutnyttelse enn Returkraft AS' planlagte anlegg. All energien klager skal levere til Esso vil erstatte fossilt brensel. Avstanden fra innklagedes eierkommuner til Slagentangen er bare marginalt lenger enn til Kristiansand. Transportavstanden betyr for øvrig langt mindre for de globale CO2 utslippene enn energiutnyttelsen. Innklagedes kommentar om at mindre anlegg har større utslipp per tonn behandlet avfall er uriktig. Klagers anlegg på Slagentangen vil, på sammen måte som Returkraft AS, være forpliktet til å følge BAT-standarden.
- (11) Innklagede fremhever at det vil bli mangel på forbrenningskapasitet når deponeringsforbudet inntreffer, og at Returkraft AS' anlegg vil avhjelpe dette. Dette argumentet er ikke holdbart. Innklagede har selv dokumentert at det er økende forbrenningskapasitet i Norge med mange nye prosjekter. Beslutningen om å bygge Returkraft AS' anlegg ble også tatt før innklagede vedtok å tildele eneretten, og innklagedes vedtak bidrar derfor ikke til å øke forbrenningskapasiteten. Dette ville innklagede ha bidratt til selskapet hadde lagt avfallskontrakten ut på anbud.
- (12) Klager har foretatt beregninger som viser at dersom innklagede tildeler kontrakt til Returkraft AS er dette verken den samfunnsøkonomisk beste løsningen, den miljømessig beste løsningen, eller den økonomisk mest gunstige løsningen for innklagede. Beregningene er foretatt etter en metode hentet fra et konkurransegrunnlag utarbeidet av Vestfold avfall og ressurs AS og Renovasjonsselskapet for Drammensregionen IKS kalt "*Transport og behandling av restavfall til energiutnyttelse*". Metoden tar utgangspunkt i innklagedes bedriftsøkonomiske kostnader ved behandling av avfall. Det gis et tillegg for eksterne samfunnmessige kostnader ved transport. De eksterne samfunnsøkonomiske gevinstene ved energiutnyttelsen trekkes så fra i prisen. Tallmaterialet benyttet i beregningene er hentet fra samme konkurransegrunnlag som metoden, vedleggene i tilsvaret og offentlige

tilgjengelige kilder. Beregningen sammenligner transport og behandling av avfall til Returkraft AS med transport og behandling av avfallet på klagers anlegg på Slagentangen og Norcem's anlegg i Brevik. Beregningen viser at transport og behandling av avfall hos Returkraft AS har en total kostnad på kr. 1 148,60 per tonn avfall. Transport og behandling hos Norcem har en total kostnad på kr. 628,44, og transport og behandling av avfallet hos klager har en total kostnad på kr. 785,57.

- (13) Innklagede har vedtatt at eneretten skal bestå "så lenge RTA er eier i Returkraft AS". Dette viser at innklagede har lagt avgjørende vekt på økonomiske hensyn ved opprettelsen av eneretten, hvilket er i strid med at slike monopoler bare kan opprettes med begrunnelse i allmenne hensyn, slik som hensynet til miljø og hygiene.

Innklagedes anførsler:

- (14) Innklagede har ikke brutt lov og forskrift om offentlige anskaffelser ved å tildele kontrakt direkte til Returkraft AS. Forskriften § 1-3 (2) bokstav h gir hjemmel til å tildele kontrakter direkte i medhold av en enerett som er gitt til et offentligrettslig organ med den begrensning at det ikke må være i strid med EØS-avtalen.
- (15) Kravet om at den som tildeles kontrakten er et offentligrettslig organ er uten tvil oppfylt i dette tilfellet. Kontrakten omfatter en tjeneste som skal tjene allmennhetens behov, og tjenesten er ikke av forretningsmessig eller industriell karakter. I tillegg er kravet til offentlig kontroll oppfylt, og vedtaket er kunngjort.
- (16) Videre foreligger det en lovlig tildeling av enerett til Returkraft AS. Tildelingen av enerett utgjør i dette tilfellet ikke en restriksjon som strider mot EØS-avtalen. Selv om vedtaket om tildeling av enerett i utgangspunktet utgjør en restriksjon, er både anskaffelsesdirektivet, EØS-avtalen, EØS-forordninger, og rettspraksis gjennomsyret av at visse allmenne hensyn må gå foran hensynet til konkurranse. Blant disse er hensynet til miljø- og hygiene.
- (17) Ved etablering av Returkraft AS har nærhetsprinsippet vært av stor betydning. Dette prinsippet går ut på at avfall bør behandles så nært produksjonsstedet som mulig for å begrense transporten av avfall så mye som mulig. Man ønsker på bakgrunn av dette en regional oppbygging av kapasitet. Dette er også grunnen til at anleggets virksomhet primært retter seg mot kommunale selskaper i Agder.
- (18) Nærhetsprinsippet ble slått fast i EF-domstolens sak C-2/90, der domstolen kom til at den belgiske regionen Wallonia ikke hadde opptrådt i strid med regelverket da de stengte grensene for import av avfall fra andre regioner og andre steder i EU. Prinsippet er senere bekreftet flere ganger, blant annet i EF-domstolens sak C-155/91 og Rådsforordning 259/93, som også er tatt inn i den norske avfallsforskriften.
- (19) Verken EFTA-domstolen eller Høyesterett har behandlet saker om tildeling av enerett til offentligrettslig organ innen kommunal sektor. Prinsippene som skal legges til grunn er imidlertid godt beskrevet i EFTA-domstolens sak E-1/06 og i Rt. 2007 s. 1003 som begge omhandler tildeling av enerett til Norsk-Tipping til å eie og drifte spilleautomater. Etter dette er det rettslige utgangspunktet for vurderingen om en restriksjon er i strid med EØS-avtalen, om den er begrunnet i legitime hensyn, om den er egnet til å nå formålet og om den er nødvendig og forholdsmessig.

- (20) Deponiforbudet medfører at kommunene må finne alternative behandlingsløsninger, SFT har lagt til grunn at det må bygges opp betydelig ny kapasitet i Norge. Det må være forutsigbare rammebetingelser for kommuner og deres interkommunale selskaper som er pålagt å sørge for forsvarlig behandlingsskapasitet, og som velger å løse i dette i fellesskap. Man må derfor kunne tildele en enerett som ledd i prosessen med å bygge opp forbrenningskapasitet. Dette støttes av avgjørelsene Sydhavnen Sten & Grus (C-209/98) hvor København kommune tildelte enerett til flere private aktører for å sørge for oppbygging av gjenvinningskapasitet for ikke-farlig byggeavfall. Når EF-domstolen aksepterer tildeling av enerett i dette tilfelle, må dette argumentet gjelde enda mer ved behov for oppbygging av behandlingsskapasitet for husholdningsavfall som er en del av eierkommunenes lovpålagte oppgaver og underlagt selvkost.
- (21) Tildelingen skjer i dette tilfellet også til et offentligrettslig organ og fyller kravene i anskaffelsesforskriften. Det er fastslått i vedtektene at selskapet er av allmennyttig karakter, og ikke skal gi fortjeneste til eierne. Det skjer således bare en forskyvning av enerett fra kommunene og deres interkommunale selskaper til et annet offentligrettslig organ som vil være anskaffelsesregelverket.
- (22) Kravet om at eneretten må være begrunnet i tvingende allmenne hensyn er utvilsomt oppfylt i dette tilfellet. Det vises til begrunnelsen for deponiforbudet, og at bygging av forbrenningsanlegg med energigjenvinning er et viktig tiltak i kampen for redusering av klimautslipp.
- (23) Klagenemnda kan ikke stille for strenge krav til bevisene for at det er nødvendig å tildele enerett. I Rt. 2007 s. 1003 uttales det at EFTA domstolen har vært tilbakeholden med å overprøve nasjonale myndigheters vurdering av om det er nødvendig å innføre enerett som et hensiktsmessig middel mot spillekassasaker. Høyesterett stilte heller ikke store krav til bevis i den konkrete saken.
- (24) Klagers påstander om at innklagede har en dobbeltrolle som er til hinder for tildeling av enerett, og at det tildeles enerett for å *"slippe å legge tjenesten ut på anbud"* er feil. Eneretten ble tildelt for å kunne bidra til å realisere et forbrenningsanlegg sammen med andre interkommunale selskaper i Agder. Det er ikke fastsatt i forskriften hvem som kan tildele enerett, bare at det må skje ved *"lov, forskrift eller administrativt vedtak"*, og dette må kunne skje både på politisk og administrativt nivå. I dette tilfellet er det skjedd gjennom forankring i vedtak i kommunenes utøvende eierorgan, generalforsamlingen.
- (25) Klager har vist til at det ikke er i samsvar med en fransk dom at eneretten skal opprettes samtidig med kontraktstildelingen. Dette er uten betydning. Det er ikke stilt opp noe spesielt tidspunkt for når en enerett skal være tildelt i norsk lov eller forskrift, og det er ikke grunnlag for å stille opp spesielle begrensninger her.
- (26) Innklagede er opprettet for å oppfylle eierkommunenes lovpålagte ansvar for husholdningsavfall etter forurensingsloven, og har gjennom kommunestyrevedtak fått overført kommunenes ansvar for å utføre denne oppgaven. Det medfører ikke riktighet at kommunene bare har et kontrollerende, og ikke et utøvende, ansvar. Det fremgår klart av forurensingsloven at kommunene har et ansvar for å sørge for mottaks- eller behandlingsskapasitet. Dette betyr imidlertid ikke at det ikke er mulig å benytte seg av markedsløsninger. Mange kommuner benytter dette der det finnes et marked. Det er

likevel en kjensgjerning at behovet for nye forbrenningsanlegg ikke er dekket av private aktører.

- (27) Innklagedes eierkommuner har adgang til å overføre sin myndighet etter forurensingsloven til andre. Vedtak om tildeling av enerett er ikke utøvelse av forvaltningsmyndighet, og krever ikke særlig hjemmel. Denne saken gjelder en del av den kommunale tjenesteproduksjon som kommunen selv beslutter hvordan skal organiseres. Uansett finnes særlig hjemmel til delegering i forurensingsloven § 83. Interkommunalt samarbeid innen renovasjon anses som et sentralt virkemiddel i Norge på grunn av kommunestrukturen og spredt bosetting.
- (28) Deponiforbudet som trer i kraft i 2009 medfører at man står overfor store investeringsbehov i behandlingsarbeid. For husholdningsavfall er det kommunenes ansvar å finne løsningene. Dette stiller krav til interkommunalt samarbeid utover det som er mulig å få til gjennom interkommunale selskaper. Staten har lenge vært en pådriver for interkommunalt samarbeid, blant annet for å redusere antall deponier og øke den miljømessige kvaliteten på den kommunale avfallsbehandlingen. De utfordringene deponiforbudet medfører en betydelig utfordring som gjør at det må være mulig å organisere interkommunale samarbeidsløsninger gjennom å tildele enerett til et selskap som tilfredsstiller kravene til å være et offentligrettslig organ. Det bemerkes også at situasjonen i Norge er spesiell på grunn av den lave befolkningstettheten i forhold til andre europeiske land.
- (29) Det bemerkes også at private aktører ikke har noe ansvar for å sørge for behandlingsskapitet, i motsetning til kommunene som har det lovpålagte ansvaret. Returkraft AS anlegget vil kreve en investering fra kommunene på 1,3 mrd. Det er helt urimelig at oppfyllelse av lovpålagte oppgaver skal gjøres til en økonomisk risikosport for kommunene, og EØS-avtalen kan ikke tas til inntekt for et slikt syn.
- (30) Det er uklart hva klagenemnda mener med kravet til uavhengighet mellom enerett og kontrakt i sakene 2008/7 og 2008/8. Klagenemnda synes å legge til grunn en innskrenkende tolkning av unntaket i forskriften § 1-3 (2) bokstav h. Det bestrides at det er grunnlag for å tolke forskriften innskrenkende på dette punkt. Uansett er kontrakten i dette tilfellet tildelt etter tildeling av enerett og kunngjøring av denne, og dette må være tilstrekkelig til å konstatere uavhengighet.
- (31) De selskapene klager har sammenlignet Returkraft AS med i sine "samfunnsøkonomiske" beregninger, har enten ikke kapasitet til å ta i mot avfallet (Norcem), eller det foreligger uklarhet i forhold til realisering (Slagen Energigjenvinning).

Klagenemndas vurdering:

- (32) Klagen er rettidig. Ved påstand om ulovlig direkteanskaffelse gjelder ikke krav om saklig klageinteresse, jf. klagenemndsforordningen § 13a. Lov om offentlige anskaffelser av 16. juli 1999 nr. 69, og forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og del III kommer til anvendelse i denne saken i det klagenemnda legger til grunn at anskaffelsens verdi overstiger terskelverdien i forskriftens § 2-2 (1).

Hvorvidt det er en ulovlig direkteanskaffelse, særlig om forskriftens § 1-3 (2) h

- (33) Saken gjelder spørsmålet om innklagede har foretatt en ulovlig direkteanskaffelse ved å tildele kontrakt om behandling av husholdningsavfall til Returkraft AS uten å kunngjøre tjenesten i tråd med forskriftens § 18-1.
- (34) Utgangspunktet er at alle anskaffelser skal være gjenstand for konkurranse *"så langt det er mulig"*, jf. lovens § 5 (2) og forskriftens § 3-1 første ledd. Etter forskriftens § 1-3 (1) får forskriften anvendelse på tildeling av offentlige kontrakter om levering av varer, tjenester eller utførelse av bygge- og anleggsarbeider.
- (35) Innklagede har påberopt forskrift om offentlige anskaffelser § 1-3 (2) bokstav h som hjemmel for å foreta en direkte tildeling av kontrakt. Etter denne bestemmelsen får ikke forskriften anvendelse på *"kontrakter om offentlige tjenestekjøp som tildeles et organ eller en sammenslutning av organer som selv er en offentlig oppdragsgiver som definert i § 1-2 (hvem som er omfattet av forskriften) med hjemmel i en enerett organet har i henhold til en kunngjort lov, forskrift eller administrativt vedtak, forutsatt at bestemmelsene er forenelige med EØS-avtalen"*.
- (36) Det er på det rene at Returkraft AS fikk tildelt en enerett til å behandle restavfall fra innklagedes eierkommuner i administrativt vedtak den 13.februar 2008. Det er også klart at Returkraft AS ble tildelt kontrakt om behandling av avfall den 11.juli 2008.
- (37) Klager har ikke bestridt at innklagede og Returkraft AS begge er offentligrettslige organ, sistnevnte er eiet av *"en sammenslutning av organer"*, og klagenemnda forutsetter derfor at dette vilkåret er oppfylt i det følgende. Det er heller ikke tvilsomt at tjenesten det her gjelder *"tjener allmennhetens behov, og ikke er av industriell eller forretningsmessig karakter"*.
- (38) Saken gjelder ikke det generelle spørsmål om tildeling av kontrakt i utvidet egenregi. Foretaket Returkraft AS er selv et offentligrettslig organ etter forskriftens § 1-2 (2). Når organet utfører tjenesten med tildelt enerett, er det ikke nødvendig å drøfte egenregispørsmål ut fra EF-domstolens mange avgjørelser om dette problemkomplekset. For så vidt ligger det foreliggende tilfelle noe annerledes an enn nemndas tidligere avgjørelser i klagesakene 2008/07 og 2008/08. Det var i disse sakene for øvrig ikke anført at den som tildelte eneretten manglet adgang til å overføre sin myndighet til andre eller at oppdragsgiver uansett ikke hadde en lovlig enerett som kunne overdras, og klagenemnda tok derfor ikke stilling til dette, jf. sak 2008/08 premiss (51).
- (39) For å unnta fra forskriften kreves at eneretten er tildelt et offentligrettslig organ i henhold til *"lov, forskrift eller administrativt vedtak"*. Det stilles dernest opp som vilkår at tildelingen skjer i henhold til bestemmelser som er forenlige med EØS-avtalen. I dette ligger at eneretten ikke må være lovstridig, at tildelingen har nødvendig hjemmel – og at verken hjemmelsgrunnlag eller tildelingsvedtak er i strid med EØS-avtalen. Avtalens artikkel 59 er en bestemmelse som forutsetter at offentlige eller private foretak kan gis særlige eller eksklusive rettigheter så som enerett til avfallshåndtering. EØS-staten skal imidlertid avholde seg fra å treffe eller opprettholde tiltak som bryter med konkurransereglene. Slike tiltak står allikevel tilbake for utførelsen av *"...de særlige oppgaver som er tillagt dem"*. EØS-avtalen anerkjenner dermed både statlig og kommunal autonomi i anliggender som gjelder organisering av offentlige tjenester i allmennhetens interesse, både slike som utføres av det offentlige og slike som utøves i

henhold til delegasjon av oppgaver så som interkommunale selskaper. Returkraft AS er et slikt selskap.

- (40) Klagenemnda konstaterer at forurensningsloven 13. mars 1981 nr 6 krever tillatelser for ulike former for avfallshåndtering, herunder behandling av husholdningsavfall, jf. lovens § 29 med henvisning til generelle regler om håndtering av tillatelser i Kap 3. Dette er en kommunal oppgave, men loven krever ikke at delegasjon av oppgaver i tilknytning til avfallshåndtering skal skje ved konkurranseutsetting. Loven er ikke til hinder for tildeling av enerett. Enerettsspørsmålet er i lovforarbeidet Ot. prp. nr 11 (1979-1980) bare drøftet i én relasjon, nemlig kommunal håndtering av produksjonsavfall, der det frarådes kommunalt ansvar overhodet og dermed regler om enerett for kommunen (prp. s 45, jfr. bemerkninger til lovutkastets § 33 på s 140-141). Loven gir på den annen side ingen uttrykkelig hjemmel for tildeling av enerett. Hvorvidt loven åpner for ekskluderende enerett med den følge at forskriften om offentlige anskaffelser ikke gjelder, er muligens diskutabelt. FAD Veileder (2006) s. 18 forutsetter at lovens krav til konkurranse (§ 5) kan være anvendelig selv om forskriften ikke gjelder, jf. i samme retning *M. Dragsten* og *E. Lindalen*. Offentlige anskaffelser. Kommentartutgave Bind 1 s 384. Dette har klagenemnda lagt til grunn i saker om leie av lokaliteter fra privat sektor til kommunal bruk (sakene 2007/20, 2007/112 og 2007/124). Men synspunktet har neppe betydning når det gjelder foretak som unntas fra regelverket etter bestemmelsen om tildeling til oppdragstager med enerett etter forskriftens § 1-3 (2) h. Tildeling av enerett faller utenom allerede av den grunn at det ikke gjelder kontrakt om tjeneste, men tillatelse. Og er det på lovlig måte tildelt enerett, gir det ingen mening å kreve konkurranse om de tjenester som eneretten skal dekke.
- (41) Det gjenstår å drøfte om innklagedes tildeling av enerett med etterfølgende oppdrag om avfallshåndtering var lovlig. Klagenemnda viser til en utførlig utredning av spørsmålet om enerett til avfallshåndtering gjort av Avfallnorge i februar 2007 (forfatter advokat *H. Torkelsen* hos KS-advokatene) og som nemnda kan slutte seg til. Enerettsspørsmålet drøftes i utredningens avsnitt 2.4.3., og det antas der at forurensningsloven ikke er til hinder for tildeling av enerett. Fra utredningen siteres fra drøftelsen om anvendelsen av forskriftens § 1-3 (2) a-h:

"Også kravet til en kunngjort enerett vil være oppfylt, idet håndtering av husholdningsavfall er en lovpålagt oppgave som selskapet har fått tildelt eneretten til å håndtere på vegne av kommunen(e). Dette kravet kan oppfylles ved at de enkelte kommunestyre fatter vedtak om å tildele selskapet slik enerett og ved at dette fremgår av selskapets vedtekter/selskapsavtale og renovasjonsforskriftene.

[---]

[...] Så lenge kommunene er pålagt ved lov å ha deponi eller anlegg for å håndtere husholdningsavfall, vil konsekvensen også være at kommunene må kunne tildele et selskap enerett til å oppfylle denne oppgaven, forutsatt at kravene i forskriften ellers er oppfylt."

Nemnda er enig i det som her anføres, og finner støtte for de samme synsmåtene i *H.P.Gravers* artikkel i tidsskriftet *Lov og Rett* 2004 s 224 flg, særlig s 234-238 om EØS-avtalens artikkel 59 og EF-domstolens praksis i tilknytning til den tilsvarende artikkel i Traktatens artikkel 86. Det kan også vises til innklagedes påberopte synsmåter i HR-dom Rt. 2007 s. 1003 (om innføring av monopol for spilleautomater). Nemnda tilføyer at det ikke foreligger holdepunkt i denne saken for å anta at opprettelse av

enerett til kommunal avfallshåndtering bryter med det overordnede proporsjonalitetsprinsipp som ellers kan begrense bruken av enerettsordninger i offentlig sektor.

- (42) Nemnda legger etter dette til grunn at tildeling av enerett er forenlig både med forurensningsloven og EØS-avtalen. Det foreligger dermed en tildeling til et foretak som dekkes av definisjonen i forskriftens § 1-3 (2) bokstav h.
- (43) Eneretten for Returkraft AS ble etablert 5 måneder før tildeling av tjenesten som denne saken gjelder. Nemnda kan ikke se at det har selvstendig betydning for vurderingen hvorvidt tildeling av enerett og tildeling av oppdrag skjedde samordnet eller uavhengig så lenge kontrakten er tildelt senest samtidig med at eneretten ble etablert. Nemnda har ikke holdepunkter for å se ordningen som et forsøk på omgåelse av kravene til kunngjøring av kommunale tjenester.
- (44) Med henvisning til drøftelsen ovenfor er klagenemnda kommet til at tildelingen av oppdraget om behandling av husholdningsavfall til Retura AS ikke utgjør et brudd på regelverket om offentlig anskaffelser.

Konklusjon:

Risør- og Tvedestrandregionens Avfallsselskap AS har ikke brutt regelverket for offentlige anskaffelser.

For klagenemnda,
29. september 2008

Kai Krüger