


Klagenemnda for offentlige anskaffelser

Klagenemnda ila Tilsynsrådet for advokatvirksomhet et gebyr på 400 000 kroner for en ulovlig direkte anskaffelse av revisjonstjenester. Klagenemnda fant at Tilsynsrådet for advokatvirksomhet hadde opptrådt grovt uaktsomt ved at anskaffelsen av revisjonstjenester ikke var kunngjort i tråd med regelverket. Gebyret utgjorde cirka 12,2 prosent av kontraktens verdi.

Klagenemndas gebyrvedtak 23. februar 2010 i sak 2009/229 - 24

Klager: Marius Reikerås

Innklaget: Tilsynsrådet for advokatvirksomhet

Klagenemndas medlemmer: Tone Kleven, Georg Fredrik Rieber-Mohn, Jakob Wahl

Saken gjelder: Påstand om ulovlig direkte anskaffelse og illeggelse av overtredelsesgebyr

Innledning:

(1) Det vises til klage fra Marius Reikerås (heretter kalt klager) 16. oktober 2009. Klagenemnda for offentlige anskaffelser er kommet til at Tilsynsrådet for advokatvirksomhet (heretter kalt innklagede) ilegges et gebyr på 400 000 kroner. Vedtaket er fattet med hjemmel i lov 16. juli 1999 nr. 69 om offentlige anskaffelser § 7b første ledd.

Bakgrunn:

- (2) Innklagede undertegnet 8. januar 2002 en samarbeidsavtale om levering av revisortjenester med Stiansen & Co AS. Det fremgikk at avtalen gjaldt fra 1. januar 2002 til 1. januar 2004, og kunne forlenges dersom partene var enige om dette.
- (3) Innklagede og Stiansen & Co AS forlenget samarbeidet ved tre anledninger. Første gang var ved avtale partene undertegnet 19. desember 2003, som løp fra 1. januar 2004 til 1. januar 2006. Neste gang var ved avtale undertegnet 8. desember 2005, med varighet fra 1. januar 2006 til 1. januar 2008. Den siste gangen var ved avtale undertegnet 24. januar 2008, som var angitt å gjelde fra 1. januar 2008 til 1. januar 2010.
- (4) I e-post fra innklagede til klagenemndas sekretariat 6. januar 2010 var det lagt ved en oversikt over utgifter til Stiansen & Co AS fra 2002 til 2009. Fra oversikten hitsettes:

''Totalt fra 2002 til 2009

	<i>Beløp med mva</i>	<i>Beløp uten mva</i>
2002 kr	- 768 703,00	kr - 614 962,40
2003 kr	- 1 611 153,00	kr - 1 288 922,40
2004 kr	- 1 329 469,00	kr - 1 063 575,20
2005 kr	- 1 546 075,00	kr - 1 236 860,00
2006 kr	- 1 713 233,00	kr - 1 370 586,40

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

2007	kr	- 1 232 316,00	kr	- 985 852,80
2008	kr	- 2 308 765,00	kr	- 1 847 012,00
2009	kr	- 1 797 588,00	kr	- 1 438 070,40
	kr	- 12 307 302,00	kr	- 9 845 841,60''

- (5) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved klagers brev 16. oktober 2009.
- (6) Innklagede kunngjorde 18. november 2009 en åpen anbudskonkurranse om revisjonsoppdrag fra 2010.
- (7) Klagenemnda sendte 19. januar 2010 ut forhåndsvarsel om ileggelse av gebyr pålydende 430 000 kroner, noe som utgjør cirka 13,1 prosent av kontraktens verdi. Innklagede ble gitt frist på 14 virkedager til å komme med eventuelle kommentarer. Klagenemnda mottok kommentarer ved innklagedes e-post 8. februar 2010. Det er nærmere redegjort for disse kommentarene under innklagedes anførsler.
- (8) I e-post fra innklagede til klagenemndas sekretariat 16. februar 2010 var det lagt ved dokumentasjon på at innklagede hadde annonsert konkurranse om levering av revisjonstjenester i Dagens Næringsliv 8. mai og 28. august 2001, i Aftenposten 6. mai 2001 og i Kapital (her fremgikk det ikke hvilken dato annonseringen hadde skjedd). Det fremgikk videre av en av søkerlistene at innklagede hadde mottatt til sammen 19 søknader, mens det av en annen søkerliste fremgikk at innklagede hadde mottatt til sammen 18 søknader, i forbindelse med denne annonseringen.

Anførsler:

Klagers anførsler:

Ulovlig direkte anskaffelse

- (9) Klager anfører at innklagede har foretatt en ulovlig direkte anskaffelse, ved at det fra 2001 er inngått samarbeidsavtaler med Stiansen & Co AS om revisortjenester, uten at anskaffelsene er kunngjort.

Inhabilitet

- (10) Det anføres at innklagedes styreleder, Christian Bruusgaard, var inhabil ved inngåelsen av avtalene med Stiansen & Co AS. Dette fordi Bruusgaard og Svein Erik Stiansen i Stiansen & Co AS, har medeierinteresser i en rekke felles selskaper, og disse medeierinteressene har vedvart i mange år.

Innklagedes anførsler:

Ulovlig direkte anskaffelse

- (11) Innklagede erkjenner at regelverket for offentlige anskaffelser ikke er fulgt, og beklager dette. Det anføres likevel prinsipielt at innklagede ikke bør ilegges gebyr.

Skyldkravet

- (12) For det første bestrides det at innklagede har handlet grovt uaktsomt.

- (13) Innklagede bemerker at forhåndsvarselet gir inntrykk av at enhver mangel på kunnskap om reglene nærmest automatisk er grovt uaktsomt. Dette er ikke riktig. Høyesterett har lagt til grunn at det ved grov uaktsomhet må foreligge "*en kvalifisert klanderverdig opptreden*", eller være grunnlag for "*sterke bebreidelser for mangel på aktsomhet*", jf. Rt. 1970 side 1235 og Rt. 1983 side 1222. Selv om denne normen gjelder i straffesaker, er det etter innklagedes syn naturlig å legge det samme innholdet til grunn ved ileggelse av overtredelsesgebyr.
- (14) Det erkjennes at det var uaktsomt av innklagede å ikke være klar over at virksomheten var et "*offentligrettslig organ*", jf. forskriften § 1-2 andre ledd, men det er uansett ikke tale om grov uaktsomhet.
- (15) Verken styremedlemmene eller juristene i tilsynsrådets sekretariat har særskilt kompetanse på området for offentlige innkjøp. Det kan heller ikke forutsettes noe skjerpet ansvar for oppnevnte styremedlemmer. Når det gjelder begrepet "*offentligrettslig organ*" i forskriften § 1-2 andre ledd, forstår innklagede det slik at dette bare benyttes i denne spesielle lovgivning, og er ukjent for de fleste som ikke arbeider innen dette feltet. Selv om det erkjennes at innklagede er et "*offentligrettslig organ*", jf. forskriften § 1-2 andre ledd, er dette ikke åpenbart. Det vises til at innklagede fullt ut blir finansiert av advokater, og ikke disponerer offentlige midler. Videre er innklagede et frittstående organ som ikke er underlagt departementets kontroll eller instruksjonsmyndighet. Som følge av at herværende sak kom opp, fant innklagede likevel at det synes å være tilstrekkelig at flertallet i styret oppnevnes av det offentlige, for at reglene skal komme til anvendelse. For innklagede, som befinner seg helt i ytterkanten av de organ som omfattes av regelverket, må feilen sies å være unnskyldelig. Det vises i denne forbindelse også til virksomhetens historie og situasjon.
- (16) Innklagedes virksomhet ble opprettet i 1993, og var da verken et statlig eller offentlig organ, men organisatorisk underlagt Den Norske Advokatforening. Ved en lovendring som trådte i kraft 1. januar 1997, ble innklagede tillagt enkelte offentligrettslige oppgaver som et uavhengig organ. Spørsmålet om innklagede fullt ut er et statlig organ, har aldri blitt avklart. På en rekke områder behandles innklagede fremdeles som en privat innretning. Det har således vært, og er fremdeles, uavklarte spørsmål om innklagedes rettslige plassering. Innklagede har av denne grunn ikke hatt nødvendig fokus på reglene om offentlige anskaffelser. Verken Justisdepartementet eller andre instanser har på noe tidspunkt gitt veiledning eller sendt innklagede noen informasjon om regelverket. Innklagede har heller ikke hatt foranledning til å iverksette en nærmere undersøkelse av regelverket.
- (17) I vurderingen må det videre legges vekt på at anskaffelsen av revisjonstjenester i 2001 ble annonsert to ganger i Dagens Næringsliv og Aftenposten. I denne forbindelse ble det mottatt 16 søknader, noe som sikret full konkurranse før avtaleinngåelsen 8. januar 2002. Søknadene ble inngående vurdert av det daværende revisormedlem i innklagedes styre, med bistand fra hans varamann, som også var revisor. Styret ble forelagt fire alternativer, og valgte på denne bakgrunn revisor Stiansen. Beslutningen bygde dels på pris, men også på kompetanse og tilnærming til oppgaven. På dette tidspunkt skjedde det således en grundig vurdering som i det materielle oppfyller de krav forskriften stiller. Det er likevel på det rene at formalia ikke ble fulgt.

- (18) Selv om avtalen ble fornyet fire ganger, har det vært liten risiko for mindre effektiv ressursbruk. Styret har løpende kunnet vurdere kvaliteten av arbeidet, både fordi revisjonsrapportene stod sentralt i styrets behandling, og fordi revisor Stiansen (eller den aktuelle medarbeider) var til stede på styremøtene ved behandlingen av sakene. I tillegg var daværende styremedlem Ole Klette en av landets mest erfarne revisorer, og særlig kvalifisert til løpende å vurdere både kvalitet og pris på tjenesten. Innklagedes antagelser på dette punkt er blitt bekreftet ved de tilbud som nå er mottatt etter at anbudsinnbydelse ble sendt ut i tråd med forskriftens krav. Dette gjelder både pris og tilnærming til oppgavene.

Hvorvidt gebyr bør ilegges

- (19) Selv om klagenemnda skulle komme til at innklagede har utvist grov uaktsomhet, anføres det at gebyr ikke bør ilegges. Det vises til at innklagede, umiddelbart etter å ha blitt gjort oppmerksom på feilen, tok nødvendige skritt for å avvikle avtalen med revisor Stiansen og kunngjøre konkurransen i tråd med forskriften. Den preventive effekt er således oppnådd til fulle for innklagedes vedkommende. Oppmerksomheten rundt saken har trolig også medført at problemstillingen er blitt belyst i en rekke organ der dette kan være relevant.
- (20) Slik innklagede ser det, har ileggelse av gebyr i saker som den foreliggende ikke særlig effekt. Avgjørende for om regelverket blir fulgt, er etter innklagede syn at organet har tilstrekkelig kunnskap om dette. Innklagede har nå fått slik kunnskap, og ønsker å etterleve regelverket.
- (21) I denne saken foreligger det så vidt mange spesielle og unnskydelige omstendigheter at grovheten av overtredelsen er beskjedne. Det vises til gjennomgangen av unnskydelige forhold under anførselen om at gebyret uansett bør settes vesentlig ned.

Gebyrets størrelse

- (22) Dersom klagenemnda likevel skulle komme til at innklagede bør ilegges gebyr, anføres det subsidiært at gebyret under alle omstendigheter er satt vesentlig for høyt.
- (23) Det foreslåtte gebyret er prosentvis det høyeste gebyr som noensinne er ilagt av klagenemnda. Med de unnskydelige momenter som foreligger i denne saken, finner innklagede dette svært urimelig. Klagenemnda har ikke engang redegjort for hvorfor gebyret prosentvis er satt vesentlig høyere enn i alle andre saker som hittil har vært til behandling.
- (24) Etter innklagedes syn kan heller ingen av de forhold klagenemnda har vist til i forhåndsgebyret begrunne et usedvanlig høyt gebyr.
- (25) Det vises til at den preventive effekt allerede er oppnådd. Innklagedes overtredelse skyldes utelukkende manglende kunnskap, og innklagede har et sterkt ønske om å etterleve regelverket.
- (26) Innklagede kan heller ikke se at det kan tillegges særlig vekt at innklagede må anses som en høyt kvalifisert og profesjonell virksomhet. Etter innklagedes syn gjelder dette i utgangspunktet alle deler av norsk statsforvaltning.

- (27) Videre aksepterer innklagede at det har skjedd flere overtredelser, og at dette isolert sett kan være skjerpene. I lys av utviklingen av kontraktforholdet til revisor Stiansen, er forholdet imidlertid ikke særlig graverende.
- (28) Når det gjelder transaksjonens størrelse, er det vanskelig å forstå at dette kan være et moment, ettersom gebyret utmåles i prosent av anskaffelsen. Dette kan bare være relevant dersom det kan påvises at det i sammenlignbare tilfeller, hvor gebyrprosenten har vært vesentlig lavere, har dreid seg om saker med klart lavere volum. Så vidt innklagede kjenner til, er de øvrige transaksjoner, hvor det er ilagt betydelig lavere gebyr, også av sammenlignbar størrelse.
- (29) Innklagede anfører at det ikke er noen forhold som skulle tilsi at overtredelsesgebyret i den foreliggende sak settes høyere enn i sakene 2009/131 og 2008/205. I stedet bør gebyret settes lavere enn i disse sakene. Innklagede har krav på likebehandling med hensyn til de saker som tidligere er behandlet i klagenemnda.
- (30) Dersom klagenemnda ilegger reaksjoner på bakgrunn av innklagedes tidligere inngåtte kontrakter (som nå ikke er gjenstand for klagebehandling), bemerkes det at hensynet til konkurranse ble ivaretatt ved kontraktsinngåelsen i 2002.
- (31) Etter innklagedes syn foreligger det en rekke formildende omstendigheter i de forhold som er nevnt i det foregående.
- (32) Innklagede mener videre at den etterfølgende behandling av saken er en formildende omstendighet. Dette gjelder for det første fordi innklagede overhodet ikke har argumentert mot at reglene kommer til anvendelse. Videre er det på det rene at innklagede umiddelbart tok de nødvendige skritt for å avvikle samarbeidet med revisor Stiansen, og inviterte til anbudskonkurranse i overensstemmelse med regelverket.
- (33) Innklagede vil også understreke at de tjenester revisor Stiansen utfører, ikke gjelder revisjon av innklagedes regnskaper, men bokettersyn hos advokater. I alle tilfeller hvor det påvises kritikkverdige forhold, blir advokatene avkrevd dekning av utgiftene. En vesentlig del av revisor Stiansens vederlag belastes dermed de aktuelle advokater. Det vises til advokatforskriften § 4-7 tredje ledd. I år 2008 og 2009 har advokatene som har vært utsatt for bokettersyn, selv dekket 1 601 210,87 kroner av de beløp Stiansen har fått utbetalt. Et eventuelt gebyrgrunnlag må derfor reduseres med dette beløpet, det vil si fra 3 285 082 kroner til 1 683 872 kroner.

Inhabilitet

- (34) Det anføres at klagenemnda må avvise klagers anførsel om inhabilitet, ettersom gjeldende kontrakt ble inngått for mer enn seks måneder siden, jf. klagenemndsforordningen § 6 andre ledd.
- (35) Styremedlemmene Konow og Enger vil i tillegg fremheve at styrets formann åpenbart ikke har vært inhabil ved fornyelsene av revisor Stiansens engasjement. De investeringer det vises til, er passive investeringer. De to medlemmer fester lit til Stiansens og Bruusgaards forklaringer om at de aldri har truffet hverandre annet enn i innklagedes regi, og at de heller ikke har drøftet de prosjekter hvor de hver for seg har valgt å foreta investeringer. Det er umulig å se hvordan disse forhold kan ha påvirket

styrelederens vurderinger i situasjoner hvor styret for øvrig alltid har vært enstemmig. Dette forhold fremheves for å understreke forsvarligheten i saksbehandlingen.

Klagenemndas vurdering:

- (36) Klagen inneholder påstand om ulovlig direkte anskaffelse, og det er ikke krav om saklig klageinteresse i slike saker, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 13a første ledd.

Hvorvidt innklagede er omfattet av regelverket for offentlige anskaffelser

- (37) Ettersom klager har anført at innklagede har brutt regelverket for offentlige anskaffelser, må klagenemnda først ta stilling til om innklagede omfattes av regelverket, jf. lov om offentlige anskaffelser § 2, jf. forskrift 7. april 2006 nr. 402 om offentlige anskaffelser § 1-2.

- (38) Av loven § 2 og forskriften § 1-2 første ledd følger det at regelverket for offentlige anskaffelser gjelder for statlige, kommunale, fylkeskommunale myndigheter, og "offentligrettslige organer". I forskriften § 1-2 andre ledd fremgår det at et offentligrettslig organ er ethvert organ:

"a. som tjener allmennhetens behov, og ikke er av industriell eller forretningsmessig karakter, og

b. som er et selvstendig rettssubjekt, og

c. som i hovedsak er finansiert av myndigheter eller organer som nevnt i første ledd, eller hvis forvaltning er underlagt slike myndigheters eller organers kontroll, eller som har et administrasjons-, ledelses- eller kontrollorgan der over halvparten av medlemmene er oppnevnt av slike myndigheter eller organer."

- (39) Slik klagenemnda ser det, er innklagede utvilsomt et selvstendig rettssubjekt som ivaretar allmennhetens behov ved å føre tilsyn med advokatvirksomhet. Innklagede er ikke av industriell eller forretningsmessig karakter. Videre har innklagede et "ledelses- [...] organ" der over halvparten av medlemmene er oppnevnt av statlige myndigheter, jf. forskriften § 1-2 første ledd jf. domstolloven § 225 andre ledd. Innklagede er dermed å anse som et "offentligrettslig organ" etter forskriften § 1-2 andre ledd, og omfattes således av regelverket. Dette er også erkjent av innklagede i kommentar til forhåndsvarselet 8. februar 2010.

Klagefrist - Ulovlig direkte anskaffelse

- (40) Klager har anført at innklagede har foretatt en ulovlig direkte anskaffelse fra 2001, ved at det fra dette tidspunkt er inngått samarbeidsavtaler med Stiansen & Co AS. Klagenemnda må i denne forbindelse ta stilling til om klagefristen er overholdt, jf. klagenemndsforordningen § 13a andre ledd, jf. loven § 7b tredje ledd.

- (41) Av klagenemndsforordningen § 13a andre ledd fremgår følgende om klagefrist for ulovlige direkte anskaffelser:

"Klage kan fremsettes inntil et krav om overtredelsesgebyr er foreldet etter lov 16. juli 1999 nr. 69 om offentlige anskaffelser § 7b tredje ledd."

- (42) I lov om offentlige anskaffelser § 7b tredje ledd, tredje og fjerde punktum fremgår følgende om foreldelse:

”Adgangen til å ilegge gebyr bortfaller to år etter at kontrakt er inngått. Fristen avbrytes ved at tvisteløsningsorganet meddeler oppdragsgiver at det har mottatt en klage med påstand om ulovlig direkte anskaffelse.”

- (43) En klage med påstand om ulovlig direkte anskaffelse må således fremsettes innen to år etter at kontrakt er inngått. I foreliggende sak er samtlige av avtalene mellom innklagede og Stiansen & Co AS, med unntak av avtalen undertegnet av partene 24. januar 2008, inngått mer enn to år før klagen ble fremsatt for klagenemnda 16. oktober 2009. Klagefristen er dermed oversittet for disse avtalene. Når det gjelder avtalen som ble undertegnet 24. januar 2008, er klagen rettidig fremsatt.

Klagefrist - Inhabilitet

- (44) For anførsler som gjelder andre forhold enn ulovlige direkte anskaffelser, gjelder en klagefrist på seks måneder fra kontrakt ble inngått, jf. klagenemndsforordningen § 6 andre ledd. Den siste avtalen mellom innklagede og Stiansen & Co AS ble undertegnet 24. januar 2008. Klagers anførsel om at innklagedes styreleder var inhabil til å inngå samarbeidsavtalene, er således for sent fremsatt og vil ikke bli behandlet.

Hvorvidt det er foretatt en ulovlig direkte anskaffelse

- (45) Etersom klagefristen for avtalene om revisortjenester som ble inngått i 2002, 2003 og 2005 er oversittet, er spørsmålet om avtalen som ble undertegnet 24. januar 2008 er en ulovlig direkte anskaffelse.
- (46) I lov om offentlige anskaffelser § 7b første ledd er en ulovlig direkte anskaffelse definert som *”en anskaffelse som ikke er kunngjort i henhold til reglene om kunngjøring i forskrifter gitt i medhold av loven”*.
- (47) Oppdragsgiver har i utgangspunktet plikt til å kunngjøre anskaffelser med en verdi på over 500 000 kroner eksklusiv merverdiavgift, jf. forskrift om offentlige anskaffelser § 9-1 og § 18-1, jf. § 2-1 andre ledd jf. § 2-2 første ledd.
- (48) I foreliggende sak er det uomtvistet at anskaffelsen ikke er kunngjort. Av innklagedes oversikt over utgifter til Stiansen & Co AS, fremgår det at kontraktens verdi eksklusiv merverdiavgift var på 1 847 012 kroner i 2008 og 1 438 070,40 kroner i 2009, det vil si til sammen 3 285 082,40 kroner.
- (49) Revisortjenester er etter forskrift om offentlige anskaffelser Vedlegg 5 nr. (9) prioritert tjeneste. Anskaffelsen følger derfor etter sin verdi forskriften del III, jf. § 2-2 første ledd jf. § 2-1 femte ledd. Innklagede skulle således ha kunngjort anskaffelsen av revisortjenester etter forskriften § 18-1, og unnlattelsen av å gjøre dette medfører at innklagede har foretatt en ulovlig direkte anskaffelse etter lovens § 7b.
- (50) Klagenemnda bemerker i denne forbindelse at innklagede i tilsvar 17. november 2009 og i kommentar til forhåndsvarselet 8. februar 2010, har erkjent at reglene for offentlige anskaffelser ikke ble fulgt ved inngåelsen av avtalene om levering av revisortjenester. Klagenemnda forstår dette slik at innklagede erkjenner at avtalen som ble undertegnet 24. januar 2008, var en ulovlig direkte anskaffelse.

Hvorvidt det bør ilegges overtredelsesgebyr

- (51) Av lovens § 7b første ledd fremgår det at oppdragsgiver "kan" ilegges overtredelsesgebyr dersom oppdragsgiver eller noen som handler på dennes vegne, "forsettlig eller grovt uaktsomt" foretar en ulovlig direkte anskaffelse. Avgjørelsen av om det bør ilegges gebyr beror på en skjønsmessig vurdering, hvor det særlig legges vekt på "overtredelsens grovhet, størrelsen på den ulovlige anskaffelsen, om oppdragsgiveren har foretatt gjentatte ulovlige direkte anskaffelser og overtredelsesgebyrets preventive virkning".
- (52) I Ot.prp. nr. 62 (2005-2006) side 5 uttalte Fornyings- og administrasjonsdepartementet at overtredelsesgebyret ble foreslått innført "for å sikre større etterlevelse av regelverket". Det er således preventive hensyn som er hovedformålet bak reglene om overtredelsesgebyr, jf. også klagenemndas saker 2008/221 premiss (38) og 2009/8 premiss (21).
- (53) I klagenemndas sak 2007/90 premiss (52) uttalte nemnda følgende om bakgrunnen for lovens § 7b:
- "Hensynet bak reglene om overtredelsesgebyr er at fravær av konkurranse fører til mindre effektiv ressursbruk og risiko for prioritering av utvalgte leverandører. Manglende kunngjøring av en konkurranse iht regelverket vil normalt føre til mindre transparens omkring en anskaffelsesprosess, og dermed mindre konkurranse og mindre mulighet for markedet og andre til å påse at konkurranse gjennomføres. Mangel på kunngjøring av en konkurranse bør derfor sanksjoneres hardere enn andre overtredelser av regelverket for offentlige anskaffelser."*
- (54) Det første spørsmålet klagenemnda må ta stilling til er om innklagede opptrådte forsettlig eller grovt uaktsomt ved inngåelse av kontrakt om revisortjenester uten forutgående kunngjøring av anskaffelsen.
- (55) I Ot.prp. nr. 62 (2005-2006) side 26 er det redegjort for skyldkravet i lovens § 7b første ledd på følgende vis:
- "Det er et vilkår for å ilegge overtredelsesgebyr at overtredelsen er grovt uaktsom eller forsettlig fra oppdragsgivers side, eller fra en som handler på vegne av oppdragsgiver. Skyldkravet gjelder både det faktiske og rettslige grunnlaget for overtredelsen. Det understrekes i denne forbindelse at offentlige oppdragsgivere forutsettes å ha god oversikt over regelverket for offentlige anskaffelser og at det derfor ikke vil være noen høy terskel for å anse en rettsuvidenhet som grovt uaktsom. Ved vurderingen bør det tas hensyn til om regelverket eller den konkrete subsumsjonen fremstår som uklar, og hvilke tiltak som er truffet for å sikre god regelkunnskap og –innsikt."*
- (56) I foreliggende sak var innklagede etter det opplyste ikke klar over at virksomheten var et "offentligrettslig organ" etter forskriften § 1-2 andre ledd, og således omfattet av regelverket for offentlige anskaffelser. Innklagede har erkjent at denne oppfatningen var uaktsom, men bestridt at det er tale om grov uaktsomhet.
- (57) Innklagede har vist til at det ikke er åpenbart at virksomheten er et "offentligrettslig organ" etter forskriften § 1-2 andre ledd, og til at verken styremedlemmene eller juristene i tilsynsrådet for øvrig har særskilt kompetanse på området for offentlige innkjøp. Slik klagenemnda ser det, er det imidlertid utvilsomt at innklagede omfattes av

definisjonen av et "offentligrettslig organ" i forskriften § 1-2 andre ledd. Klagenemnda kan ikke se at virksomhetens grad av selvstendighet eller finansieringsform skulle være egnet til å skape tvil om dette, ettersom det tredje alternative vilkåret i bokstav c klart er oppfylt, jf. premiss (39). For øvrig tilføyes det at vilkårene for å være et "offentligrettslig organ", var tilsvarende i den nå opphevede forskrift 15. juni 2001 nr. 616 om offentlige anskaffelser § 1-2 andre ledd. Etter klagenemndas syn er kunnskap om bestemmelsene helt nødvendig og avgjørende for at oppdragsgiver skal opptre i samsvar med regelverket. Innklagedes uriktige rettsanvendelse er knyttet til en sentral bestemmelse i forskriften. Selv om innklagede ikke innehar særskilt kompetanse på området for offentlige anskaffelser, må innklagede generelt anses for å ha høy juridisk kompetanse, og således særskilt oppfordring til å sette seg inn i regelverket. Dette trekker i retning av at innklagede har handlet grovt uaktsomt ved å unnlate å kunngjøre anskaffelsen.

- (58) Innklagede har videre anført at feilen må anses unnskyldelig i lys av virksomhetens historie og situasjon. Det er blant annet vist til at innklagede ikke har fått rettledning fra Justisdepartementet, eller har hatt andre foranledninger til å vurdere spørsmålet om regelverket for offentlige anskaffelser kom til anvendelse. Til dette bemerker klagenemnda at innklagede er et selvstendig pliktsubjekt etter regelverket, og selv har ansvar for å gjøre seg kjent med dette.
- (59) Som begrunnelse for at det ikke er handlet grovt uaktsomt, har innklagede også vist til at det ble gjennomført konkurranse ved den første avtaleinngåelsen 8. januar 2002. Klagenemnda kan imidlertid ikke se at dette er relevant for spørsmålet om innklagede handlet grovt uaktsomt ved unnlattelsen av kunngjøre den aktuelle anskaffelse.
- (60) Etter dette finner klagenemnda at innklagede har opptrådt grovt uaktsomt ved ikke å kunngjøre anskaffelsen etter regelverket. Skyldkravet i lovens § 7b er dermed oppfylt.
- (61) På bakgrunn av innklagedes forutsetninger og særskilte oppfordring til å sette seg inn i regelverket, hensynet til gebyrets preventive virkning, at den aktuelle anskaffelsen har skjedd helt uten konkurranse og at det er foretatt gjentatte ulovlige direkte anskaffelser, finner klagenemnda at det skal ilegges gebyr i saken, jf. lovens § 7b andre ledd, jf. første ledd.

Gebyrets størrelse

- (62) Ved avgjørelsen av gebyrets størrelse skal det, i likhet med ved spørsmålet om gebyr skal ilegges, særlig legges vekt på "overtredelsens grovhet, størrelsen på den ulovlige anskaffelsen, om oppdragsgiver har foretatt gjentatte ulovlige direkte anskaffelser, og overtredelsesgebyrets preventive virkning", jf. lovens § 7b andre ledd. Opplistingen av hva som kan vektlegges er ikke uttømmende. Overtredelsesgebyret kan ikke settes høyere enn 15 prosent av anskaffelsens verdi, jf. lovens § 7b andre ledd.
- (63) Før klagenemnda vurderer gebyrets størrelse, er det nødvendig å fastlegge hvilken sum som skal danne grunnlaget for denne beregningen. Innklagede har anført at gebyrgrunnlaget må reduseres med 1 601 210,87 kroner, fordi dette er utgifter som er blitt belastet advokater som har vært utsatt for bokettersyn. Klagenemnda kan imidlertid ikke se at det forhold at innklagede har krav på refusjon av sine revisjonsutgifter, kan medføre at kontraktens verdi reduseres med dette beløpet. Innklagede kan derfor ikke

høres med sin anførsel på dette punkt, og klagenemnda legger til grunn at gebyrgrunnlaget er på 3 285 084,40 kroner jf. premiss (48).

- (64) Klagenemnda må etter dette ta stilling til gebyrets størrelse. I klagenemndas sak 2009/120 premiss (36) uttalte nemnda følgende om gebyrsatsene:

"Siden klagenemnda 1. januar 2007 fikk myndighet til å sanksjonere ulovlige direkte anskaffelser, er det ilagt overtredelsesgebyr i elleve saker. I den første saken, 2007/19, la klagenemnda i formildende retning vekt på at ordningen med overtredelsesgebyr var ny. I sak 2008/5 og 2008/56 uttalte nemnda at reglene om overtredelsesgebyr nå måtte forutsettes kjent blant oppdragsgiverne. Siden disse sakene, som ble avgjort i juni og oktober 2008, er det ikke blitt færre saker om ulovlige direkte anskaffelser. Både antall saker som klages inn for KOFA, og generell medieomtale viser at ulovlige direkte anskaffelser foretas i et ikke ubetydelig omfang. De preventive hensyn bak overtredelsesgebyrene synes dermed ikke fullt ut å ha hatt ønsket effekt. På denne bakgrunn finner klagenemnda at gebyrpraksis bør skjerpes, og at satsene gradvis bør bli høyere. De høyeste prosentsatsene, opp mot 15 prosent, bør likevel reserveres for særlig grove tilfeller, der de skjerpene omstendigheter er iøynefallende, og det ikke foreligger formildende omstendigheter."

- (65) I den nevnte sak ila klagenemnda et gebyr på cirka 12,3 prosent av kontraktssummen. Skjerpningen av gebyrsatsen er fulgt opp i sak 2009/40, hvor innklagede ble ilagt et gebyr på i overkant av 12 prosent av kontraktssummen.
- (66) I foreliggende sak har innklagede anskaffet en tjeneste til en verdi av cirka 3,3 millioner kroner uten kunngjøring. Etter klagenemndas syn er det som nevnt utvilsomt at innklagede er et "offentligrettslig organ" etter forskriften § 1-2 andre ledd, slik at anskaffelsen skulle vært kunngjort etter regelverket om offentlige anskaffelser. Preventive hensyn tilsier da at gebyret settes relativt høyt, jf. klagenemndas sak 2009/120 premiss (38) og 2009/131 premiss (49). Dette gjelder desto mer når innklagede, som i den foreliggende sak, må anses som en høyt kvalifisert og profesjonell part til å foreta slike juridiske vurderinger. Innklagede har heller ikke vist til at det ble foretatt vurderinger av om regelverket kom til anvendelse. Anskaffelsen bærer således preg av at innklagede ikke har hatt kunnskap om grunnleggende regler i anskaffelsesregelverket. Det er viktig at gebyrets størrelse fører til at oppdragsgivere oppfordres til å øke kompetansen, og at det lages rutiner for å sikre bedre etterlevelse av regelverket, jf. klagenemndas sak 2009/8 premiss (23). Også kontraktens verdi på cirka 3,3 millioner kroner trekker etter klagenemndas syn noe i skjerpene retning.
- (67) Et annet forhold som trekker i retning av at gebyret skal være høyt, er at det ikke ble gjennomført noen form for konkurranse i forbindelse med kontrakten som ble undertegnet 24. januar 2008, jf. klagenemndas sak 2008/56 premiss (47).
- (68) Det samme gjør det forhold at innklagede har foretatt gjentatte ulovlige direkte anskaffelser. Klagenemnda finner imidlertid å burde vektlegge dette momentet i noe mindre grad, ettersom innklagede har dokumentert at det ble gjennomført en viss konkurranse før den første kontrakten ble inngått 8. januar 2002.
- (69) Utover dette kan klagenemnda ikke se at det foreligger forhold som trekker i formildende retning i herværende sak.

(70) Ved utmålingen av gebyret skal kontraktssummen på 3 285 082,40 kroner eksklusiv merverdiavgift legges til grunn. Klagenemnda har ut fra ovenstående vurdering kommet til at gebyret bør settes til 400 000 kroner. Dette utgjør cirka 12,2 prosent av kontraktens verdi.

Klagenemnda treffer etter dette følgende vedtak:

"Tilsynsrådet for advokatvirksomhet ilegges et overtredelsesgebyr på 400 000 - firehundretusen – kroner.

Gebyret forfaller til betaling innen 2 – to – måneder fra dette vedtakets dato.

Vedtak om overtredelsesgebyr kan ikke påklages, men saken kan bringes inn for tingretten til overprøving, jf. lov om offentlige anskaffelser § 7b femte ledd.

For Klagenemnda for offentlige anskaffelser,
23. februar 2010

Tone Kleven


