


Klagenemnda for offentlige anskaffelser

Klagenemnda ila Askøy kommune et gebyr på 50 000 kroner for ulovlig direkte anskaffelse av renovasjonstjenester. Klagenemnda fant at unntakene fra kunngjøringsplikt ikke kom til anvendelse, og at innklagede hadde utvist grov uaktsomhet ved å unnlate å si opp avtalen med innklagedes medkontrahent.

Klagenemndas gebyrvedtak 22. februar i sak 2009/246

Klager: Demokratene Askøy

Innklaget: Askøy kommune

Klagenemndas medlemmer: Morten Goller, Andreas Wahl og Tone Kleven

Saken gjelder: Ulovlig direkte anskaffelse.

Innledning:

- (1) Det vises til klage fra Demokratene Askøy 29. oktober 2009. Klagenemnda for offentlige anskaffelser er kommet til at Askøy kommune (heretter kalt innklagede) ilegges et gebyr på 50 000 kroner. Vedtaket er fattet med hjemmel i lov om offentlige anskaffelser av 16. juli 1999 nr 69 § 7b første ledd.

Bakgrunn:

- (2) Den 1. januar 1996 begynte Bergensområdets Interkommunale Renovasjonsselskap sin virksomhet. Fra samme tidspunkt utførte selskapet alle oppgaver knyttet til avfallshåndtering for innklagede.
- (3) Det interkommunale selskapet ble 1. januar 2002 omorganisert til et aksjeselskap med datterselskaper etter konsernmodellen (heretter også kalt BIR-konsernet). Fra aksjeeieravtalen datert 26. juni 2001 hitsettes:

"1.0 BAKGRUNN

BIR har gjennom en omdannelsesprosess endret selskapsform fra å være et interkommunalt ansvarlig selskap med delt ansvar opprettet med hjemmel i kommunelovens § 27 til å bli et aksjeselskap etter aksjeloven av 13. juni 1997 nr. 44. Det er videre forutsatt at BIR skal organiseres som et konsern der BIR inngår som morselskapet. Eierkommunenes andel i BIR DA er gjenspeilet i aksjefordelingen i BIR.

[...]

2.0 FORMÅL

Formålet med denne aksjeeieravtale er å sikre BIR (Konsern) tilgang til avfall og å sikre at BIR (Konsern) utfører kommunens forpliktelser iht. Forurensningsloven § 30. Avtalen skal videre sikre at offentlige myndigheter/selskaper bevarer kontroll over selskapet, samt fastsette retningslinjer for valg av medlemmene til BIR (Konsern)'s bedriftsforsamling og styret.

3.0 VIRKSOMHET MM

Aksjeeierne forplikter seg til å levere alt forbruksavfall til Forbrenningsanlegget i Rådalen og ikke drive eller opprette mottaksanlegg for forbruksavfall og spesialavfall uten etter avtale med BIR. Det samme gjelder kildesortert forbruksavfall.

[...]

5.0 MEDLEMMER TIL BIR (Konsern)'S BEDRIFTSFORSAMLING

Bedriftsforsamlingen skal ha 16 medlemmer med varamedlemmer som skal velges av aksjeeierne. 9 medlemmer utpekes av Bergen kommune og ett medlem utpekes av hver av de øvrige aksjeeierne. Dersom det oppstår en vesentlig endring i eierforholdene skal denne fordeling endres på en måte som avspeiler endringen i eierforholdet.

[...]"

- (4) Den 26. november 2003 kunngjorde BIR Gjenvinning AS en åpen anbudskonkurranse for renovasjon i BIR-kommunene Askøy, Osterøy, Sund og Kvam. Konkurransen var delt opp i fire deloppdrag – et for hver kommune. Av kunngjøringen fremgikk ingen opplysninger om at konkurransen ble kunngjort på vegne av andre enn BIR Gjenvinning AS. Anskaffelsen gjaldt innsamling og transport av avfall med tilhørende aktiviteter i de aktuelle kommunene. Konkurransen gjaldt altså ikke den endelige håndteringen av avfallet.
- (5) BIR Gjenvinning AS inngikk kontrakt med Retura Vest AS for alle deloppdragene, og har senere utløst opsjoner for anskaffelsen som utløper mai 2011. BIR Gjenvinning AS har senere endret navn til BIR Privat AS.
- (6) Ved endring av forurensningsloven ved lov av 11. april 2003 nr. 23 ble det gjort enkelte endringer av betydning for den foreliggende saken. Frem til lovendringen hadde kommunene plikt til å sørge for innsamling av "forbruksavfall" (som innklagede i henhold til aksjeeieravtalen datert 26. juni 2001 er forpliktet til å levere til forbrenningsanlegget i Rådalen). Uten samtykke fra den aktuelle kommunen kunne ingen andre samle inn "forbruksavfall" – kommunen hadde altså monopol på denne innsamlingen. Begrepet "forbruksavfall" omfattet både avfall som ble produsert av private husholdninger ("husholdningsavfall") og avfall av tilsvarende art og mengde, også avfall produsert i offentlig tjenestevirksomhet. Endringen av forurensningsloven innebar at kommunens plikt ble begrenset til kun å gjelde innsamling av "husholdningsavfall" – avfall fra private husholdninger. Avfallet som ble produsert i offentlig tjenestevirksomhet falt altså utenfor kommunenes monopoldel.
- (7) Innklagede har i tilsvaret datert 16. desember 2009 forklart at kommunenes monopol på håndtering av forbruksavfallet og senere husholdningsavfallet har hatt betydning for organiseringen av BIR-konsernet. BIR-konsernets håndtering av kommunenes monopoldel innebærer en fare for at inntekter fra denne delen subsidierer annen virksomhet i BIR-konsernet som opererer i konkurranse med private aktører. Organiseringsspørsmålet er søkt løst ved å dele opp selskapet i ulike selvstendige datterselskaper slik at det er en klar deling mellom konkurranseutsatt virksomhet og monopolvirksomhet. Monopoldelen organiseres gjennom BIR Privat AS mens arbeidet med næringsavfall organiseres gjennom BIR Bedrift AS.
- (8) Innklagede har videre forklart at disse organisasjonsmessige hensynene også har hatt konkret betydning for måten de aktuelle kontraktsforhold har blitt organisert på. For å

opptre ryddig i forhold konkurranselovgivningen valgte BIR-konsernet å overføre håndteringen av innklagedes næringsavfall til BIR Bedrift AS.

- (9) Innklagede har opplyst at det ikke foreligger skriftlige avtalevilkår for avtalen mellom innklagede og BIR Bedrift AS. Innklagede har imidlertid fremlagt en annen avtale som i sin tid omhandlet næringsavfallet. Denne avtalen ble inngått mellom BIR Gjenvinning AS og innklagede. Innklagede har opplyst at avtalen første gang ble inngått i 2004, og at avtalen omfattet alt forbruksavfallet, og derfor også innklagedes næringsavfall. Innklagede har videre opplyst at etter lovendringen i 2004 ble avtalen ansett kun å omfatte det lovpålagte husholdningsavfallet, og at det blant annet av denne grunn ble inngått en ny avtale i 2006 mellom innklagede og BIR Privat AS (tidligere BIR Gjenvinning), som kun omfattet det lovpålagte husholdningsavfallet.
- (10) Per Midtøy sitter i innklagedes kommunestyre. Midtøy stilte 19. oktober 2009 en interpellasjon til ordføreren vedrørende konkurranseutsetting av kommunens næringsavfall. Fra interpellasjonen hitsettes:

”Ordføreren har mottatt følgende interpellasjon:

BIR har gjennom aksjeeieravtalen ansvaret og enerett for den lovpålagte delen som omfatter innsamling og håndtering av husholdningsavfall. Den konkurranseutsatte delen omfatter avfall fra andre enn de private husholdningene, dvs. næringsavfall. For bedriften Askøy kommune med tilhørende selskaper er det BIR som håndterer dette. Interpellanten har fått opplyst fra økonomiavdelingen at utbetaling til BIR Bedrift AS var på kr 900 164,44 for året 2005 og kr 959 003,72 for året 2006. Beløpene er eks, mva. Det vites ikke om dette var samlet utbetaling for hele virksomheten inklusive de kommunale foretakene. Beløpene er høyere enn terskelverdien for lovpålagt konkurranseutsetting.

Spørsmålet til ordføreren blir da:

Kan ordføreren svare på om tjenesten nå er konkurranseutsatt? I fall den ikke er konkurranseutsatt, så må årsaken grunngis.

Interpellanten ber ordføreren, i svaret, å opplyse hvor mye som er utbetalt BIR Bedrift AS for innsamling av næringsavfall for Askøy Kommune inklusive de kommunale foretakene for de 3 siste årene.

Ordføreren vil gi følgende svar:

Ordføreren viser til kommunestyrets vedtak i sak 76/09, den 23.09.2009, der det ble bedt om en rammesak med oversikt over mulighetene for å konkurranseutsette renovasjonstjenestene i Askøy.

Denne saken er til behandling i administrasjonen. Her vil de ulike problemstillingene av juridisk art knyttet til anskaffelsesregelverket bli belyst. Da denne saksbehandlingen ikke er ferdig kan ordfører ikke gi noe mer utfyllende svar enn å vise til at denne saksbehandling pågår.”

- (11) Demokratene Askøy ved Per Midtøy innga 29. oktober 2009 klage til Klagenemnda for offentlige anskaffelser, med påstand om ulovlig direkte anskaffelse.
- (12) En representant for BIR Bedrift AS har opplyst at BIR Bedrift AS har en budsjettert omsetning på ca (...) ¹ kroner i 2011, og at budsjettert omsetning for andre enn eierkommunene er (...) kroner. Det er videre opplyst at omsetningsfordelingen disse tallene viser er relativt sett representative for flere år.

¹ I det følgende har Klagenemnda tatt ut opplysninger i saksdokumentene som antas å utgjøre forretningshemmeligheter, jf. forvaltningsloven § 13. Det samme gjelder andre steder i dokumentet hvor opplysninger er fjernet ved bruk av vanlig parentes

- (13) Innklagede har opplyst at kommunen i perioden 4. november 2007 til 4. november 2009 har betalt BIR Bedrift AS 1 946 391 kroner eksklusive merverdiavgift for innhenting, transport og håndtering av innklagedes næringsavfall. Innklagede har videre opplyst at kommunen i perioden fra og med november 2009 til og med september 2010 har betalt BIR Bedrift AS 816 378,38 kroner eksklusive merverdiavgift for innhenting, transport og håndtering av innklagedes næringsavfall.
- (14) Klagenemnda sendte 13. januar 2011 et forhåndsvarsel om ileggelse av gebyr pålydende 75 000 kroner. Klagenemnda har mottatt kommentarer fra innklagede som er nærmere redegjort for under innklagedes anførsler.

Anførsler:

Klagers anførsler:

- (15) Klager anfører at utsettelsen av renovasjonstjenester for næringsavfall til BIR Bedrift AS er en offentlig anskaffelse som skal konkurranseutsettes med kunngjøring. Klager viser til at det beløp innklagede årlig betaler BIR Bedrift AS viser at anskaffelsen er over nasjonal terskelverdi på 500 000 kroner. Klager anfører at å tildele denne tjenesteanskaffelsen direkte til BIR Bedrift AS uten kunngjort konkurranse utgjør en ulovlig direkte anskaffelse.
- (16) Når det gjelder spørsmålet om skriftlighetskravet er oppfylt må det ut i fra aksjonæravtalen, politiske vedtak, BIR Bedrift AS sin fakturering, kunderegister, BIR Bedrift AS sine standardvilkår og tømmekalender fastslås at det finnes skriftlige avtaler som regulerer kommunen sitt kjøp av tjenester fra BIR Bedrift.
- (17) Innklagede må ilegges gebyr for alle betalinger til BIR Bedrift AS, også de som er foretatt etter at saken ble brakt inn for Klagenemnda for offentlige anskaffelser.

Innklagedes anførsler:

- (18) Innklagede bestrider at det er foretatt en ulovlig direkte anskaffelse.
- (19) Oppgaven med transport og håndtering av næringsavfall er også lovlig satt ut til BIR Bedrift AS etter den ulovfestede læren om egenregi. Innklagede oppfyller både kontrollkriteriet og virksomhetskriteriet som er fastsatt i EU-domstolens sak C-107/98 (Teckal-dommen) og senere avgjørelser. Ved vurderingen av omsetningskriteriet må hele BIR-konsernet ses under ett: Regelverket om offentlige anskaffelser pålegger ikke private virksomheter å organisere virksomheten på en bestemt måte. Det må være helheten som er av interesse. Det må i denne forbindelse også tas i betraktning at organiseringen i betydelig grad er et resultat av Konkurransetilsynets behandling av BIR-saken for et par år siden. Her kom tilsynet med anbefalinger, som kunne oppfattes som et slags pålegg.
- (20) BIR-samarbeidet må også anses rettmessig etter de prinsipper som er slått fast av EU-domstolen i Stadtreinigung Hamburg-dommen (C-480/06). Avgjørelsen legger grunnlaget for en utvidet adgang til å organisere hensiktsmessig samarbeid mellom offentlige aktører for å løse avfallsproblemer og andre typiske samfunnsoppgaver. BIR-samarbeidet er utformet for å løse kommunenes oppgaver innenfor avfallssektoren på en kostnadseffektiv og miljømessig god måte. De ulike elementer i samarbeidet er nettopp utformet for å nå disse målene. Det er kun offentlige aktører involvert i samarbeidet.
- (21) Under enhver omstendighet må anbudskonkurransen som ble gjennomført i 2004 innebære at denne delen av anskaffelsen umulig kan anses som en ulovlig direkte

anskaffelse. Anbudskonkurransen må anses som en anskaffelse som ble gjennomført på vegne av Askøy kommune.

- (22) Et eventuelt overtredelsesgebyr kan uansett ikke omfatte sluttbehandlingsavgiften. Dette er en avgift som innklagede måtte ha betalt uansett hvor avfallet ble levert til sluttbehandling i Norge.
- (23) Etter mottak av forhåndsvarsel har innklagede fremholdt at Klagenemnda har foretatt en for snever vurdering av hvorvidt vilkårene for egenregi er oppfylt. BIR er et interkommunalt samarbeidsprosjekt som skal løse avfallsutfordringene for eierkommunene. BIR er organisert i en konsernmodell og som aksjeselskap for å løse sine oppgaver for kommunene samtidig som selskapet opptrer korrekt og lojalt i forhold til konkurranselovgivningen og til forurensningslovens skille mellom husholdningsavfall og næringsavfall. Plasseringen av oppgaven med innsamling av næringsavfall i BIR Bedrift AS er fra BIR-konsernets side en lojal oppfølging av lovgivningens krav om skille mellom husholdningsavfall og næringsavfall med de konkurransemessige konsekvensene dette gir. Innklagede har i denne forbindelse også vist til en artikkel av Hans Petter Graver med tittelen *"Offentlige anskaffelser og interkommunalt samarbeid"* som er publisert på hjemmesiden til Kommunal og Regionaldepartementet. Av denne fremgår følgende, hvor klager særlig har vist til den avsluttende setningen:

"Avgjørende må etter min mening være en helhetsvurdering som legger vekt på reelle, ikke formelle forhold og hvor vurderingstemaet må være om den enhet som tildeles oppdraget inngår som del av den organisasjon kommunen eller kommunene bygger opp for å løse sine oppgaver. Dersom hele virksomheten til det interkommunale samarbeidet er innrettet på å dekke de deltakende kommuners behov, så opererer det ikke som et konkurranseutsatt foretak. Hvis det i tillegg er eiet av de deltakende kommunene og avskåret fra å søke oppdrag fra andre aktører, gir det ikke særlig mening å snakke om noen kommersiell uavhengighet selv om de deltakende kommuner ikke skulle legge seg opp i foretaksledelsens beslutninger. Hvorvidt kontrollkriteriet er oppfylt der en del av foretakets omsetning er innrettet mot markedet, vil avhenge av en konkret vurdering hvor både formålet med samarbeidet, den virksomhet som drives og den innflytelse kommunen eller kommunene har over enheten etter nasjonal lovgivning og etter de nærmere bestemmelser i vedtekter og instruksjoner som er fastsatt av de deltakende kommunene må trekkes inn."

- (24) Den andelen av beløpet som betales til BIR Bedrift AS for tjenestene som utføres etter anbudskonkurransen fra 2003-2004 må holdes utenfor ved gebyrberegningen. Dette utgjør ca (...) av beløpet innklagede har betalt. Det kan ikke anlegges helt formelle betraktninger om hvem som er avtaleparter for dette spørsmålet.
- (25) Det må også ses vekk fra beløpene som er betalt for levering til forbrenningsanlegget i Rådalen. I forhåndsvarselet fra Klagenemnda er det uttalt at det i prinsippet ikke er noe i veien for å inngå en slik type avtale. Kommunen har altså ingen forpliktelse til å utlyse denne delen av anskaffelsen. Konsekvensen av dette må være at den delen av beløpet som er betalt for å levere avfallet til forbrenningsanlegget skal trekkes fra ved beregningen av gebyrgrunnlaget. Dette utgjør ca (...) av beløpet som er betalt.
- (26) Det kan heller ikke anses grovt uaktsomt at innklagede ikke sa opp avtalen etter interpellasjonen og klagen fra Demokratene Askøy. Selv om det kommer en klage til KOFA er det ingen automatikk i at det foreligger et regelbrudd. Innklagede har på

ingen måte oppfattet det som at det var en klar sak at det forelå et regelbrudd i denne saken, noe saksinnleggene og saksbehandlingstiden i KOFA illustrerer. Innklagede har også vært i betydelig tvil om hvor omfattende endring av praksis i forhold til BIR eventuelt måtte være dersom KOFA kom til at det forelå regelbrudd. Dette må også ses i sammenheng med at innklagedes avtaler med BIR også har stor betydning for de øvrige eierkommunene. En eventuell oppsigelse og konsekvensene av dette er et spørsmål som bør håndteres i samråd med de øvrige eierkommunene, og kunne ikke enkelt vært løst ved at innklagede ensidig sa opp avtalen med BIR Bedrift AS. Det må på denne bakgrunn anses fullt ut forsvarlig at innklagede valgte å avvente en avklaring fra KOFA før det ble tatt endelig stilling til disse spørsmålene. Dette bør også uansett føre til at det ikke ilegges overtredelsesgebyr.

Klagenemndas vurdering:

- (27) Saken gjelder spørsmål om ulovlig direkte anskaffelse av renovasjonstjenester for næringsavfall fra BIR Bedrift AS. Etter forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 13a er det ikke krav om saklig klageinteresse i saker som gjelder påstand om ulovlig direkte anskaffelse.

Hvorvidt det foreligger en ulovlig direkte anskaffelse

- (28) I lov 16. juli 1999 nr. 69 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"*. En ulovlig direkte anskaffelse er en anskaffelse som ikke har vært kunngjort i henhold til reglene om kunngjøring i forskrifter gitt i medhold av loven, jf. loven § 7b og forskriften § 9-1 og § 18-1.
- (29) Anskaffelsens verdi er høyere enn den nasjonale terskelverdien på kr 500 000. Innklagede har ikke opplyst eksakt hvilket tidspunkt BIR Bedrift AS overtok som avtalepart, men har fremlagt fakturaer som viser at BIR Bedrift AS har utført tjenester for innklagede siden 2005. Ettersom det er mer enn 2 år fra avtalen ble inngått til klagenemnda informerte innklagede om at *"det har mottatt en klage med påstand om ulovlig direkte anskaffelse"*, jf. loven § 7b tredje ledd fjerde punktum, har klagenemnda ikke hjemmel for å ilegge overtredelsesgebyr for selve overføringen av avtalen til BIR Bedrift AS. Klagenemnda har imidlertid lagt til grunn at også manglende oppsigelse av en løpende avtale kan representere en ulovlig direkteanskaffelse, jf. klagenemndas avgjørelse i sakene 2009/144 og 2010/4.
- (30) I denne saken er det ingen utrykkelig vedtatte skriftlige avtalevilkår som regulerer avtaleforholdet mellom innklagede og BIR Bedrift AS, og det kan av denne grunn reises spørsmål ved hvorvidt avtalen er regulert av regelverket om offentlige anskaffelser. Det følger av forskriften § 1-3 første ledd at *"Denne forskrift får anvendelse på tildeling av offentlige kontrakter..."*. Begrepet *"kontrakt"* er videre definert i forskriftens § 4-1 bokstav a som en *"gjensidig bebyrdende avtale som inngås skriftlig mellom en eller flere oppdragsgivere og en eller flere leverandører"*. I klagenemndas sak 2010/1 premiss (52) uttales at *"Klagenemnda legger etter dette til grunn at forskriften kun kommer til anvendelse der det er inngått, eller skal inngås, en skriftlig kontrakt, jf. § 1-3 første ledd sammenholdt med § 4-1 bokstav a."*
- (31) På det tidspunktet hvor *"Avtale om arbeidsfordeling mellom Askøy kommune og BIR Gjenvinning AS"* fra 2004 ble inngått var kommunenes eget næringsavfall omfattet av kommunenes ansvar etter forurensningsloven § 30, altså omfattet

arbeidsfordelingsavtalen også den påklagede anskaffelsen. Det er ikke omtvistet at denne avtalen er en gjensidig bebyrdende avtale som er inngått skriftlig.

- (32) Som nevnt tidligere er spørsmålet i foreliggende sak om unnlatt oppsigelse av avtalen representerer inngåelse av en ny avtale i regelverkets forstand. For det tilsvarende spørsmålet om avtalte endringer må anses så vesentlige at endringene representerer inngåelse av en ny avtale i regelverkets forstand kan det neppe oppstilles et vilkår om at de må være foretatt skriftlig, jf. EU-domstolens avgjørelse i C-454/06 (presstext) hvor det i premiss 47 forutsettes at endringer i avtaleforholdet som sådan vil kunne betraktes som vesentlige. Det er heller ikke noen grunn til at innklagedes forpliktelser i henhold til anskaffelsesregelverket skal bortfalle som følge av at endringene av avtaleforholdet ikke er gjennomført ved utarbeidelse av nye kontraktsdokumenter for den delen av renovasjonstjenestene som er påklaget. Skriftlighetskravet må derfor anses oppfylt gjennom avtalen fra 2004.
- (33) Som grunnlag for at avtalen ikke er en ulovlig direkteanskaffelse har innklagede fremholdt at avtalen er unntatt fra regelverket i medhold av reglene om egenregi. En representant for BIR Bedrift AS har imidlertid opplyst at budsjettert omsetning er på ca (...) kroner i 2011, og at budsjettert omsetning for andre enn eierkommunene (...) kroner. Det er videre opplyst at omsetningsfordelingen disse tallene viser er relativt sett representative for flere år. Etter nemndas vurdering innebærer dette at hoveddelen av omsetningen ikke er rettet mot eierne, og vilkårene for at det skal foreligge egenregi er derfor som utgangspunkt ikke oppfylt.
- (34) Innklagede har fremholdt at omsetningsvilkåret må vurderes opp mot konsernets samlede omsetning. Som begrunnelse for dette har innklagede vist til at regelverket ikke er ment å gripe inn i den interne organiseringen av private rettssubjekter. Dette er ikke klagemnda enig i. Som det fremheves i EU-domstolens avgjørelse i Stadt Halle (C-26/03) må også egenregi anses som et unntak fra hovedregelen om kunngjøringsplikt som skal tolkes restriktivt. De aktuelle EU-dommer på området for egenregi referer til den aktuelle juridiske person. Hoveddelen av BIR Bedrift AS sin virksomhet er drevet i konkurranse med andre private selskap, og grunnlaget for unntak for egenregi er derfor ikke til stede. De øvrige forhold som er fremhevet av innklagede kan ikke endre dette. Artikkelen fra Hans Petter Graver har heller ikke noe relevans for dette spørsmålet, det fremgår klart av det siterte avsnittet at drøftelsen gjelder kontrollkriteriet, ikke omsetningskriteriet.
- (35) Innklagede har videre fremholdt at BIR-samarbeidet må anses rettmessig etter de prinsipper som er slått fast av EU-domstolen i Stadtreinigung Hamburg-dommen (C-480/06). I premiss 47 i avgjørelsen fremgår det:

"It must be observed though, first, that Community law does not require public authorities to use any particular legal form in order to carry out jointly their public service tasks. Secondly, such cooperation between public authorities does not undermine the principal objective of the Community rules on public procurement, that is, the free movement of services and the opening-up of undistorted competition in all the Member States, where implementation of that cooperation is governed solely by considerations and requirements relating to the pursuit of objectives in the public interest and the principle of equal treatment of the persons concerned, referred to in Directive 92/50, is respected, so that no private undertaking is placed in a position of advantage vis-à-vis competitors (see, to that effect, Stadt Halle and RPL Lochau, paragraphs 50 and 51).

- (36) Når det gjelder spørsmålet om avtalen er unntatt regelverket i medhold av denne dommen, finner klagenemnda det tilstrekkelig å vise til at BIR Bedrift AS er et selskap som drives i konkurranse med andre private selskaper. Samarbeidet innebærer en risiko for at BIR Bedrift AS gis en konkurransefordel, hvilket er uforenlig med det unntak fra regelverket som oppstilles i Stadtreinigung Hamburg-dommen (C-480/06), at *"no private undertaking is placed in a position of advantage vis-à-vis competitors"*. Klagenemnda finner for øvrig grunn til å nevne at det i prinsippet ikke er noe i veien for inngåelse av den type avtale som fremgår av aksjeeieravtalen datert 26. juni 2001 hvor aksjeeierne forpliktet seg til å levere avfall til forbrenningsanlegget. Organiseringen av kontraktsforholdet må imidlertid gjøres på en måte som er i samsvar med regelverket.
- (37) Når det gjelder det forhold at BIR Gjenvinning AS den 26. november 2003 kunngjorde en åpen anbudskonkurranse for renovasjon i BIR-kommunene Askøy, Osterøy, Sund og Kvam bemerker klagenemnda at innklagede ikke ble part i avtalen som ble inngått. Avtalen ble ikke kunngjort på vegne av innklagede, men av BIR Gjenvinning AS, som på dette tidspunktet var leverandør av de aktuelle tjenestene til innklagede. Den påklagde avtalen er en avtale mellom BIR Bedrift AS og innklagede, og BIR Bedrift AS er en aktør som drives i konkurranse med andre virksomheter. I prinsippet står BIR Bedrift AS fritt til å utføre dette arbeidet selv, eller som i dette tilfellet ved bruk av underleverandører. Selv om den aktuelle tjenesten har vært kunngjort av BIR Gjenvinning AS innebærer ikke dette i seg selv at avtalen mellom innklagede og BIR Bedrift AS er lovlig unntatt regelverket.
- (38) På bakgrunn av overstående foreligger det ikke grunnlag for unntak fra kunngjøringsplikten for anskaffelsen. Ettersom det er mer enn 2 år fra avtalen ble inngått til klagenemnda informerte innklagede om at *"det har mottatt en klage med påstand om ulovlig direkte anskaffelse"*, jf. loven § 7b tredje ledd fjerde punktum, blir som nevnt spørsmålet hvorvidt manglende oppsigelse av avtalen representerer en ulovlig direkteanskaffelse. Problemstillingen er som nevnt tidligere behandlet i klagenemndas avgjørelse i sak 2009/144 og sak 2010/4. Fra klagenemndas avgjørelse i sak 2010/4, hvor også sak 2009/144 er omtalt, hitsettes følgende:

"(52) Det må videre vurderes om innklagede hadde plikt til å si opp avtalen og konkurranseutsette den, og om unnlattelse av dette innebærer en ulovlig direkte anskaffelse.

(53) Klagenemnda behandlet et tilsvarende spørsmål i sak 2009/144 der det i premiss (35) og (37) ble uttalt:

"(35) I motsetning til den kontrakten som « Tögel »-saken omhandler, har kontrakten i denne sak (opprinnelig inngått 26. juni 1991) en 12 måneders oppsigelsesfrist, jf. kontraktens punkt 18. Kontrakten kan derfor ikke anses som et bestående rettsforhold fra før EØS-avtalen, og forholdet er derfor ikke sammenlignbart med situasjonen i «Tögel»-saken. Lovens krav om konkurranse for alle offentlige innkjøp tilsier at oppdraget med Oslo Taxi AS skulle vært sagt opp, og kontrakten om TT-drosjetransport skulle følgelig vært konkurranseutsatt etter hvert som det kom flere leverandører av tjenesten i markedet, da flere selskaper kunne ha konkurrert om disse oppdragene. Oslo Taxi AS kunne ikke motsatt seg dette.

[...]

(37) Klagenemnda legger etter dette til grunn at innklagede har brutt regelverket ved fortløpende å forsømme oppsigelse av transportoppdragene, med den virkning at tjenestene ble unndratt konkurranse, jf. loven § 5. Alle bestillinger av drosjeturer under TT-ordningen, gjort etter plikten til å si opp avtalen, utgjør således suksessive ulovlige direkte anskaffelser.”

(54) I sak 2009/144 var det tale om en tidsubegrenset avtale med oppsigelsesadgang. I denne saken følger det av avtalens punkt E1 at den løper i 20 år fra 1. januar 1993, altså frem til 31. desember 2012. Avtalen inneholder også en opsjon på forlengelse i ytterligere 20 år. Det følger videre av punkt E2 at det er en gjensidig oppsigelsesfrist på tre år.

(55) Etter nemndas mening kan det ikke få avgjørende betydning at det i denne sak er tale om en tidsbegrenset avtale. En avtale med varighet på 20 år, med mulighet for forlengelse i ytterligere 20 år, strekker seg over et så vidt langt tidsrom at de samme hensyn gjør seg gjeldende som om det var tale om en tidsubegrenset avtale.

(56) I motsetning til sak 2009/144, vil en oppsigelse av avtalen fra innklagedes side i foreliggende sak innebære økonomiske konsekvenser for innklagede. Det vises særlig til avtalens punkt E4 som lyder:

”Dersom virksomheten p.g.a. pålegg fra statlig eller fylkeskommunale myndigheter, eller etter vedtak i AK, avvikles før avtaletidens utløp, skal HG tilkjennes full kompensasjon for avskrevet restverdi i stasjonært anlegg redusert for evt. salgsverdi av bygningsdeler, og for evt. tap i forhold til avskrevet verdi, basert på 10 års lineær avskrivning, ved salg av slambil og slamvogn.

Dersom AK sier opp avtalen før 1. januar 2003, skal HG i tillegg tilkjennes kompensasjon for ekstrainnsats ved igangsetting og innarbeiding av ordningen.”

(57) Dette innebærer at oppsigelse av avtalen, også etter 1. januar 2003, ville pådratt innklagede utgifter for å erstatte Herdla gårds investeringer. Nettopp disse investeringer synes å være bakgrunnen for at avtalen ble inngått for et så vidt langt tidsrom som 20 år.

(58) Etter nemndas syn må denne erstatningsplikten på innklagedes hånd innebære at avtalen med Herdla gård er et ”bestående rettsforhold”, jf. for EF-domstolen i sak C-76/97 (Tögel). Innklagede har da ikke hatt plikt til å bringe avtalen til opphør for å konkurransenutsette den. Dette gjelder selv om innklagede frivillig fant det formålstjenelig å si opp avtalen ett år før den utløp, jf. innklagedes oppsigelsesbrev 15. desember 2009 til Herdla gård.”

(39) Problemstillingen er også behandlet i Sue Arrowsmith i *”The Law of Public and Utilities Procurement”* (2.utgave 2005) på side 294 hvor det fremgår:

“Another form of agreement is a contract that may be terminated at the option of either party, at any time, or after a certain period. For example, parties may agree that the authority will purchase and the supplier provide all the authority’s stationary needs for an indefinite period, but that either may terminate the agreement on a month’s notice. This produces the same effect as a contract subject to renewal by consent: it permits extension beyond the period or quantity to which the parties are

committed, but only by mutual agreement. Thus although in form this appears as a continuation of an existing agreement, it should arguably be treated in the same way as an agreed extension, as set out above. On this view, once the period or quantity to which the parties are committed had expired, a continuation constitutes a new contract, subject (as with agreed extensions) to exceptions based on commercial practice.”

- (40) Når det gjelder spørsmålet om det i foreliggende sak kan oppstilles en plikt for innklagede til å si opp avtalen med BIR Bedrift AS viser klagenemnda til at det ovenfor er konkludert med at det ikke foreligger et lovlig grunnlag for unntak fra kunngjøringsplikten. Innklagede har hevdet at avtalen var unntatt regelverket i medhold av reglene om egenregi, men dette er det klart ikke grunnlag for. Det kan heller ikke ses å være andre forhold som kan innebære at unnlatt oppsigelse har vært lovlig. Av denne grunn må innklagede anses å ha hatt en rettslig forpliktelse på ethvert tidspunkt til å si opp avtalen med BIR Bedrift AS. Manglende oppsigelse av avtalen representerer på denne bakgrunn en ulovlig direkte anskaffelse.

Skyldkravet – loven § 7b første ledd

- (41) Skyldkravet for ileggelse av overtredelsesgebyr er forsett eller grov uaktsomhet, jf. loven § 7b første ledd. I lovforarbeidet Ot.prp. nr. 62 (2005-2006) på side 26 er dette kommentert på følgende måte:

”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.”

- (42) Som fremhevet i forarbeidene forutsettes offentlige oppdragsgivere å ha god oversikt over regelverket for offentlige anskaffelser. Det var ikke tvilsomt at avtalen med BIR Bedrift AS ikke kunne unntas regelverket i medhold av de forhold innklagede har fremhevet. Det er imidlertid ikke holdepunkter for å anta at det er manglende regelverksforståelse som er bakgrunnen for den manglende oppsigelsen av avtalen med BIR Bedrift AS, men heller manglende oversikt og oppmerksomhet om at dette avtaleforholdet kunne være problematisk. Den 19. oktober 2009 stilte imidlertid Per Midtøy en interpellasjon til ordføreren vedrørende konkurranseutsetting av kommunens næringsavfall, og Demokratene Askøy klaget anskaffelsen inn til Klagenemnda for offentlige anskaffelser den 29. oktober 2009. Dette burde ha foranlediget en gjennomgang og en oppsigelse av avtalen. Til innklagedes kommentar til forhåndsvarselet bemerkes at innklagede har et selvstendig ansvar for å følge regelverket, og derfor ikke kunne avvente en avgjørelse fra KOFA i saken, eller å avvente en avklaring av konsekvensene med de øvrige eierkommunene. Det var som nevnt ikke tvilsomt at avtalen med BIR Bedrift AS ikke kunne unntas regelverket. At avtalen til tross for dette ikke er opp sagt må karakteriseres som grovt uaktsomt av innklagede.

Hvorvidt det skal ilegges overtredelsesgebyr

- (43) Av loven § 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 skal ilegges gebyr beror på en skjønnsmessig vurdering, hvor det særlig skal legges vekt på *”overtredelsens grovhet, størrelsen på den ulovlige anskaffelsen, om oppdragsgiveren har foretatt gjentatte ulovlige direkte anskaffelser og overtredelsesgebyrets preventive virkning”*.
- (44) Klagenemnda bemerker at det er den manglende oppsigelsen av avtalen etter at det var en klar oppfordring for innklagede til å vurdere lovligheten av avtalen med BIR Bedrift AS som det er aktuelt å ilegge overtredelsesgebyr for. Det foreligger en klar overtredelse av kunngjøringsplikten. Selv om det ikke er av avgjørende betydning for spørsmålet om hvorvidt avtalen mellom BIR Bedrift AS og innklagede lovlig kunne unntas anskaffelsesregelverket, anses det imidlertid formildende at deler av tjenestene blir utført av et selskap på bakgrunn av konkurransen som BIR Gjenvinning AS gjennomførte.
- (45) Innklagede burde ha foretatt en vurdering av anskaffelsens lovlighet og en gjennomføring av en anskaffelsesprosess innen i alle fall fire måneder etter at anskaffelsen ble påklaget. Det var ikke forsvarlig av innklagede å avvente en avgjørelse fra KOFA. Klagenemnda finner på denne bakgrunn at det bør ilegges overtredelsesgebyr for tjenester utført etter 1. mars 2010.

Gebyrets størrelse

- (46) Ved avgjørelsen av gebyrets størrelse skal det, som 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. loven § 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.
- (47) Innklagede har ikke uttrykkelig opplyst hva innklagede har betalt eller skal betale for tjenester som er utført i månedene mars til desember 2010. På bakgrunn av gjennomsnittet av tidligere betalinger legger klagenemnda til grunn at innklagede har betalt eller skal betale BIR Bedrift AS 789 362 kroner ((1 946 391 kr + 816 378,38 kr) / 35 måneder) kroner eksklusive merverdiavgift for innhenting, transport og håndtering av innklagedes næringsavfall. Det er dette beløpet som i denne relasjon utgjør anskaffelsens verdi, jf. lovens § 7b andre ledd. Det er derfor ikke grunn til å redusere beløpet for betalinger foretatt av BIR Bedrift AS for renovasjonstjenestene som utføres i medhold av den utlyste anbudskonkurransen, eller for beløp BIR Bedrift AS har betalt for levering til forbrenningsanlegget i Rådalen.
- (48) Klagenemnda skjerpert i sak 2009/120 gebyrpraksisen, en praksis som er fulgt opp i senere saker, jf. eksempelvis klagenemndas avgjørelser i sak 2009/229, 2009/144 og 2009/232.
- (49) Det er intet tidligere gebyrvedtak fra Klagenemnda som gir noe særlig bidrag ved fastsettelsen av gebyrets størrelse. Bakgrunnen for at avtaleforholdet ble organisert med BIR Bedrift AS som kontraktspartner var de organisasjonsmessige endringene som ble foretatt etter endringene i forurensningsloven. Som nevnt tidligere er det grunn til å anta at det ikke har vært manglende regelverksforståelse, men heller manglende oversikt og oppmerksomhet om at avtaleforholdet kunne være

problematisk som har vært bakgrunnen for at avtalen ikke har vært oppsagt. Den perioden som det er aktuelt å ilegge gebyr for gjelder imidlertid ikke hele perioden, men tjenester utført i medhold av avtalen fire måneder etter at anskaffelsen ble påklaget. Innklagede burde i alle fall på dette tidspunkt ha foretatt en vurdering av anskaffelsens lovlighet og gjennomført en anskaffelsesprosess. Innklagedes anførsel om at man ønsket å avvente Klagenemndas avgjørelse er kanskje forståelig, men Klagenemnda finner ikke at behovet for avklaring i denne saken var slik at det kan tillegges større vekt. Det er lagt vekt på i formildende retning at deler av tjenestene blir utført av et selskap på bakgrunn av konkurransen som BIR Gjenvinning AS gjennomførte.

- (50) Klagenemnda finner etter en samlet vurdering at gebyret passende kan settes til kr 50 000. Dette utgjør ca 6,3 % av anskaffelsens verdi.

Klagenemnda treffer etter dette følgende vedtak:

Askøy kommune ilegges et overtredelsesgebyr stort kroner 50 000 - femtitusen.

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

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

Bergen, 22. februar 2011
For Klagenemnda for offentlige anskaffelser,

Andreas Wahl