


Klagenemnda for offentlige anskaffelser

Klagenemnda ila Sykkylven kommune et gebyr på 290 000 kroner for ulovlig direkte anskaffelse i forbindelse med anskaffelse av IKT-tjenester i 2009. Klagenemnda fant at skyldkravet i loven § 7b var oppfylt, og ila et gebyr som utgjør i underkant av 14 prosent av anskaffelsens verdi.

Klagenemndas gebyrvedtak 3. mai 2011 i sak 2010/222

Klager: UniConsult AS

Innklaget: Sykkylven kommune

Klagenemndas medlemmer: Tone Kleven, Georg Fredrik Rieber-Mohn og Bjørg Ven.

Saken gjelder: Påstand om ulovlig direkte anskaffelse og ileggelse av overtredelsesgebyr.

Innledning:

- (1) Det vises til klage fra UniConsult AS (heretter kalt klager) mottatt 14. juli 2010. Saken gjelder påstand om ulovlig direkte anskaffelse i forbindelse med Sykkylven kommunes (heretter kalt innklagede) avtaleinngåelser med PC Support AS (heretter kalt valgte leverandør) om levering av IKT-tjenester.
- (2) Klagenemnda for offentlige anskaffelser er kommet til at innklagede ilegges et gebyr på 290 000 kroner. Vedtaket er fattet med hjemmel i lov 16. juli 199 nr. 69 om offentlige anskaffelser § 7b første ledd.

Bakgrunn:

- (3) Innklagede inngikk en avtale med valgte leverandør om kjøp, implementering og drifting av datasystem og utstyr til helse- og sosialsektoren i 2004. Anskaffelsen ble ikke konkurranseutsatt.
- (4) Avtalen fra 2004 hadde vært gjenstand for politisk behandling forut for avtaleinngåelsen. I den forbindelse tok klager ved brev datert 21. mars 2004 kontakt med innklagede og gav uttrykk for å være holdt utenfor oppdraget. Klager er et dataselskap som har base i Sykkylven kommune, og som tidligere hadde levert spesialprogram til pleie- og omsorgsavdelingen.
- (5) Av rådmannens innstilling datert 1. april 2004 fremgår det at bakgrunnen for avtaleinngåelsen var at helse- og sosialutvalget i kommunen hadde bedt kommunestyret om å "*avklare opplegg og finansiering av kostnader knytt til dataløsning for helse- og sosialsektoren, pleie- og omsorg og bu- og aktivitetssenteret*". Det fremgår videre at innklagede i den sammenheng kun tok kontakt med valgte leverandør, som på forespørsel utarbeidet et forslag til systemløsning og deretter leverte et tilbud på levering av system til innklagede 16. mars 2004. Innklagedes budsjett var på 323 000 kroner, mens valgte leverandørs tilbud var på ca. 1,2 millioner kroner. Det fremgår videre at innklagede erkjenner at det ikke er åpnet for reell konkurranse ved

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: +47 55 59 75 00

Faks: +47 55 59 75 99

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

anskaffelsen og at regelverket for offentlige anskaffelser dermed ikke er fulgt, samt at innklagede for fremtiden må endre sine anskaffelsesrutiner. Fra kommunestyrets vedtak i sak 26/04 hitsettes:

”

1.1 Kommunestyret må påpeike at saka om dataløysinga for helse/sosial, pleie og omsorg og bu- og aktivitetssenteret har ført til ein situasjon som har gjort høve til reell konkurranse mellom aktuelle leverandørar vanskeleg.

1.2 Kommunestyret må presisere at kommunale innkjøp i framtida må leggest opp slik at kommunen på ein tilfredsstillande måte følgjer reglane om offentlege innkjøp.

1.3 Dersom framgangsmåten i saka, jf. pkt 1.1 har medført at andre aktuelle leverandørar ikkje har fått høve til å fremje tilbod eller det under prosessen har kome fram opplysningar eller synspunkt som kan ha gitt negative verknader for aktuelle firma, så seier kommunestyret seg lei for dette.

2. Slik saka står må kommunestyret likevel legge størst vekt på at kommunen snarast kan få etablert ei tenleg dataløysing for dei aktuelle sektorane.

Ut frå dette vedtek kommunestyret å akseptere den systemløysing PC Support AS har utarbeidd og det tilbod PC Support AS har levert for utstyr m.m. og implementering. Samla kostnadsramme er då kr 1.215.670 eks.mva.”

- (6) I forbindelse med saksforberedelsene ba innklagede kommunens advokat om å gi en vurdering av mulige sanksjoner som kunne tenkes rettet mot innklagede som følge av at regelverket for offentlige anskaffelser ikke var fulgt. I advokatens utredning, brev datert 3. mai 2004, ble det konkludert med at det var *”mindre sannsynlig at det vil bli noe søksmål mot kommunen i denne sak”* og *”Etter min oppfatning vil klagenemnda gi en eventuell klager medhold i at Sykkylven kommune har brutt regelverket.”*. Advokaten informerte samtidig om at Nærings- og handelsdepartementet utredet muligheten for å innføre overtredelsesgebyr for ulovlige direkte anskaffelser. Vedlagt brevet var Nærings- og handelsdepartementets høringsbrev datert 19. mai 2003 vedrørende rapporten fra *”Arbeidsgruppen mot Ulovlige Direkte Anskaffelser”*.
- (7) Det fremgår av rådmannens innstilling datert 7. juni 2004 og formannskapetets vedtak 14. juni 2004 at rådmannen deretter fikk fullmakt til å inngå avtale med valgte leverandør, til tross for advokatens uttalelse. Kostnadene forbundet med avtalen skulle dekkes ved 320 000 kroner i kontant oppgjør, og leasing over tre år for den resterende delen av beløpet. Driftskostnadene ville utgjøre 470 400 kroner årlig. Det fremgår videre at dataløsningen ville være etablert i løpet av august 2004.
- (8) Avtaledokumentet fra 2004 som innklagede har lagt frem for klagenemnda er udatert og ikke signert. Fra avtalens punkt 9 *”VARIGHET OG OPPHØR”* fremgår det at avtalen skulle gjelde i tolv måneder, og deretter *”løpende med gjensidig rett for partene til å si opp med 3 måneders skriftlig varsel”*.
- (9) Avtaleforholdet mellom innklagede og valgte leverandør ble deretter revidert i 2007. Avtaledokumentet innklagede har lagt frem for klagenemnda er benevnt *”Sentralisert IKT løsning”*, og er udatert og ikke signert. Av avtalen fremgår det at tjenestene som er inkludert i driftsavtalen er *”Serverhosting”, ”Backup”, ”Overvåking”, ”Respons”* og

”Vedlikehold”. Totalt er de månedlige kostnadene på 54 954 kroner. Denne avtalen var i følge innklagede en regulering av betalingen for tjenestene, som følge av at antall servere hadde økt de siste årene.

- (10) Klager tok kontakt med innklagede ved brev sendt 10. juli 2009, og etterspurte informasjon vedrørende innklagedes planer om å etablere en driftsløsning for skolene i Sykkylven. Bakgrunnen for brevet var at klager hadde kjennskap til at det forelå konkrete planer om å etablere en slik driftsløsning. Etter purring fra klager sendt 14. september 2009, sendte innklagede et brev til klager 22. september 2009. I brevet viser innklagede til avtalen fra 2004, og informerer om at det fra *”kommunen si side vart [...] framhelde at løysinga kunne bli utvida til også å omfatte fleire etatar/fleire applikasjonar”*, og at slike utvidelser skulle bygge på avtalen fra 2004. Fra brevet hitsettes:

”I budsjettet for år 2009 vart det gitt ei startløyving for eit prosjekt kalla IKT skule.

Første løyving skulle dekke naudsynte serverar, eigne applikasjonar for skuleadministrasjon og div anna, opplegg for segmenterte skulenett og elevnett og kommunikasjon fram til den einskilde skule.

Det vart sett ned ei styringsgruppe og ei arbeidsgruppe for Prosjekt IKT skule. I styringsgruppa var formannskapet representert.

Styringsgruppa gav arbeidsgruppa, innanfor eksisterande samarbeidsavtale med PC Support å få på plass serverar, applikasjonar og kommunikasjon jf. over.

2. fase vonaleg i år 2010 og 2011 vil omfatte EDB-utsyr til elevar.

PC Support AS har fått melding om at dette ligg utanfor inngått avtale og at for dette må PC Support AS konkurrere på like fot med andre moglege leverandørar.

Eg vonar dette gir svar på kvifor ikkje innkjøp av serverar og det ein kan kalle nettverksløyving ikkje er lyst ut som anbod.”

- (11) Klager sendte innklagede et nytt brev datert 30. september 2009, først mottatt av kommunen desember 2009. I brevet ber innklagede blant annet om tilbakemelding på hvorvidt de inngåtte avtalene med valgte leverandør fra 2004 og 2007 var kunngjort i samsvar med regelverket for offentlige anskaffelser. Klager ville også ha opplyst hvorvidt drift/support av prosjektet IKT skole var lagt ut på anbud. Innklagede har ikke besvart brevet.
- (12) Innklagede inngikk en ny avtale med valgte leverandør om levering av IKT tjenester 15. oktober 2009. Kontrakten ble ikke kunngjort. Avtalen var i følge innklagede en revisjon av avtalen fra 2007.
- (13) Hensikten med avtalen fra 2009 var *”å regulere ansvar og oppgaver mellom PC Support som Leverandør av IKT-tjenester og Kunden som mottaker av disse”*, jf. avtalen side 3. Av avtalen, under overskrift *”Avtalens varighet”*, fremgår det at avtalen *”er en videreføring av avtale inngått mellom partene 7.7.2004, med revisjon av avtale inngått*

4.12.07". Videre fremgår det at avtalen "er løpende med en gjensidig oppsigelsestid på 6 måneder".

- (14) I avtalen bilag B "Priser og betalingsbetingelser" er det oppgitt priser på ulike tjenester, samt betalingsbetingelser. I avtalen bilag D "Driftstjenester" er driftstjenestene som valgte leverandør skal levere nærmere spesifisert, og det gis en beskrivelse av de forpliktelser valgte leverandør har påtatt seg i forhold til innklagedes utstyr.
- (15) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved et udatert brev, mottatt 14. juli 2010. Anførlene ble deretter presisert i brev sendt som vedlegg til e-post til klagenemndas sekretariat 4. august 2010.
- (16) Innklagede har i e-post til klagenemnda 22. mars 2011, som svar på spørsmål fra klagenemndas sekretariat, opplyst at det i henhold til avtalen inngått 15. oktober 2009 betales 83 800 kroner eksklusiv merverdiavgift per måned til valgte leverandør.
- (17) Klagenemnda sendte 29. mars 2011 et forhåndsvarsel til innklagede om illeggelse av gebyr pålydende 280 000 kroner, noe som utgjør i underkant av 14 prosent av anskaffelsens verdi. Innklagede ble gitt en frist på 14 virkedager til å komme med eventuelle kommentarer. Klagenemnda mottok kommentarer ved innklagedes brev 14. april 2011. Det er nærmere redegjort for disse kommentarene under innklagedes anførler. Vedlagt innklagedes brev til sekretariatet var et brev sendt fra innklagede til valgte leverandør 14. april 2011, hvor det fremgår at innklagede sa opp avtalen med valgte leverandør med virkning fra 1. mai 2011. Ettersom avtalen har en oppsigelsestid på seks måneder, løper avtalen ut 1. desember 2011.

Anførler:

Klagers anførler:

- (18) Klager anfører at innklagedes avtaler med valgte leverandør representerer ulovlige direkte anskaffelser. Det vises til at innklagede i 2004 foretok større investeringer. Kontrakten ble ikke kunngjort, til tross for at prosjektets størrelse tilsa at det måtte konkurransenutsettes. Videre vises det til at innklagede i 2009 vedtok å gjennomføre et nytt og utvidet prosjekt. Klager ba i den forbindelse om informasjon vedrørende prosjektet, og om eventuelle referanser til Doffin. Klager ber om at det blir undersøkt hvorvidt innklagede har benyttet urettmessige rutiner ved valg av leverandør, og hvorvidt klager urettmessig er forbigått ved kontraktsinngåelsene.

Innklagedes anførler:

- (19) Innklagede anfører at det ikke er foretatt en ulovlig direkte anskaffelse. Det vises til at det ikke kan klages på et vedtak fattet for syv år siden. Videre vises det til at avtalen datert 15. oktober 2009 kunne inngås med hjemmel i gjeldende avtale med valgte leverandør. Avtalen fra 2009 var en videreføring av avtalen fra 2004, med revisjon av avtale inngått 4. desember 2007.
- (20) I kommentaren til forhåndsvarselet har innklagede opplyst at innklagede, gjennom eierskap i Ålesundsregionens Utviklingsselskap IKS, er deltager i innkjøps samarbeidet på Sunnmøre. Innklagede har planer om å gjennomføre en prosess med prekvalifisering og anbudskonkurranse vedrørende anskaffelse av IKT-tjenester, enten gjennom innkjøps samarbeidet eller med innkjøps samarbeidets faglige medvirkning.

- (21) Videre opplyses det om at innklagede er innmeldt i ROBEK-registeret (Register over kommuner underlagt betinget økonomisk kontroll). Innklagede har redusert tjenestetilbudet sitt med store summer for å dekke akkumulert underskudd. Reduksjonen i tjenestetilbud for 2011 er 9 662 673 kroner, og reduksjonen for 2012 og 2013 vil være henholdsvis 7 400 000 kroner og 3 376 000 kroner. For en kommune med om lag 7 500 innbyggere får dette en sær stor innvirkning på tjenestetilbudet. Et gebyr i denne saken kan ikke finansieres på annen måte enn ved ytterligere reduksjon i tjenestetilbudet til innbyggerne, og det anmodes om at dette hensyntas ved fastsettelsen av gebyrets størrelse.

Klagenemndas vurdering:

- (22) Klagen inneholder påstand om ulovlig direkte anskaffelse, hvor fristen for å klage er to år fra kontraktsinngåelse, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 13a andre ledd, jf. lov 16. juli 1999 nr. 69 om offentlige anskaffelser § 7b tredje ledd. Av bestemmelsene følger det at adgangen til å ilegge gebyr bortfaller to år etter at kontrakt er inngått, og fristen avbrytes ved at klagenemnda meddeler oppdragsgiver at nemnda har mottatt en klage med påstand om ulovlig direkte anskaffelse. Foreliggende klage med påstand om ulovlig direkte anskaffelse ble fremsatt ved et udatert brev, mottatt av klagenemnda 14. juli 2010. Anførlene ble deretter presisert i brev sendt som vedlegg til e-post til klagenemndas sekretariat 4. august 2010. Klagen ble meddelt innklagede ved klagenemndas brev 12. oktober 2010. Denne datoen er altså utgangspunktet for beregningen av toårsfristen.
- (23) Etter det klagenemnda kan se gjelder klagers anførsler kontrakter inngått i 2009 og i 2004. Innklagede har dokumentert at det er inngått tre avtaler med valgte leverandør, den første i 2004, og deretter i 2007 og 2009, men har anført at avtalene fra 2007 og 2009 er hjemlet i avtalen fra 2004. Avtalene har nær sammenheng med hverandre, noe som kan tale for at det foreligger en løpende avtale mellom innklagede og valgte leverandør, som fortsatt består. Klagenemnda legger imidlertid til grunn at det er inngått tre separate avtaler, basert på de tre fremlagte kontraktene og det forhold at kontraktens omfang og pris har blitt justert både ved avtaleinngåelsen i 2007 og i 2009. Basert på toårsfristen er det kun den fortsatt løpende kontrakten inngått 15. oktober 2009 som det kan ilegges overtredelsesgebyr for, og som klagenemnda vurderer i forhold til spørsmålet om det foreligger en ulovlig direkte anskaffelse. Tilsvarende, er det kun i forhold til denne avtalen at klagefristen er overholdt.
- (24) Etter klagenemndforskriften § 13a er det ikke krav om saklig klageinteresse i saker med påstand om at det foreligger en ulovlig direkte anskaffelse.

Hvorvidt det foreligger en ulovlig direkte anskaffelse

- (25) Av lov 16. juli 1999 nr. 69 om offentlige anskaffelser § 7b første ledd følger det at 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, forskrift 7. april 2006 nr. 402 om offentlige anskaffelser §§ 2-1 og 2-2, jf. forskriften §§ 9-1 og 18-1.
- (26) Den påklagede avtalen er ikke kunngjort. For å kunne avgjøre hvorvidt foreliggende anskaffelse er kunngjøringspliktig, må verdien av kontrakten fastsettes.
- (27) Anskaffelsen gjelder levering av IKT-tjenester, og er dermed en prioritert tjenestekontrakt, jf. forskriften § 4-1 bokstav d, jf. vedlegg 5 kategori (7) "EDB og beslektede tjenester". Ved beregningen av anskaffelsens verdi skal man legge til grunn "oppdragsgivers anslag av det samlede beløp oppdragsgiver kan komme til å betale,

eks. mva. for de kontrakter som utgjør anskaffelsen", jf. forskriften § 2-3 (1). Kontrakten er en løpende, tidsbestemt kontrakt, med seks måneders oppsigelsestid, jf. avtalen, under overskrift "*Avtalens varighet*". Innklagede har ikke dokumentert at det er fastsatt en samlet pris for den påklagede kontrakten. Av § 2-3 (10) følger da at "*beregningsgrunnlaget [skal] være den månedlige rate multiplisert med 48*". Innklagede har opplyst at det på bakgrunn av avtalen inngått 15. oktober 2009 betales 83 800 kroner eksklusiv merverdiavgift per måned til valgte leverandør. Foreliggende anskaffelses verdi blir dermed 83 800 kroner multiplisert med 48, hvilket utgjør 4 022 400 kroner. Den anslåtte verdien overstiger dermed terskelverdien oppgitt i forskriften § 2-2. Anskaffelsen følger da reglene i forskriften del I og del III, jf. forskriften § 2-1 (4), jf. § 2-2 (1).

- (28) Det følger av forskriften § 18-3, jf. § 18-1 at det foreligger en plikt til å kunngjøre enhver offentlig anskaffelse hvis verdi overstiger kunngjøringsterskelen, med mindre en av unntaksbestemmelsene fra kunngjøringsplikten kommer til anvendelse. For anskaffelser hvis verdi overstiger terskelverdiene i § 2-2, er unntakene fra kunngjøringsplikten uttømmende fastsatt i forskriften § 14-4. Innklagede har ikke anført at noen av disse unntakene kommer til anvendelse, og etter nemndas syn er ingen av unntakene i § 14-4 anvendelige i foreliggende sak.
- (29) Innklagede har imidlertid anført at det ikke foreligger en ulovlig direkte anskaffelse, og vist til at avtalen datert 15. oktober 2009 kunne inngås med hjemmel i gjeldende avtale med valgte leverandør fra 2004, revidert i 2007. Avtalen fra 2004 ble ikke kunngjort. Ettersom verdien på avtalen var ca. 1,2 millioner kroner, fremstår det som klart at den avtalen representerer en ulovlig direkte anskaffelse. Dette bekreftes av uttalelsen fra kommunens advokat 3. mai 2004, og rådmannens innstilling 1. april 2004. En kontrakt som baseres på en ulovlig direkte anskaffelse kan ikke lovlig videreføres eller utvides, slik innklagede gjorde i 2007 og 2009. Innklagede kan altså ikke høres med sin anførsel om at avtalen inngått 15. oktober 2009 ikke er en ulovlig direkte anskaffelse, fordi den kan hjemles i tidligere inngåtte avtaler.
- (30) Til innklagedes anførsel om at avtalen fra 2009 var en videreføring av de to forutgående avtalene, bemerker klagenemnda at selve avtaleforholdet mellom innklagede og valgte leverandør synes å ha løpt uavbrutt siden 2004, selv om det er inngått tre separate avtaler. Avtalene som har blitt inngått har vært tidsbestemte, løpende kontrakter, med tre til seks måneders oppsigelsesfrist. En alternativ måte å vurdere foreliggende sak på kunne dermed være at det kun foreligger en løpende avtale fra 2004, som etter to revisjoner fremdeles består. Dersom en slik forståelse hadde blitt lagt til grunn, ville avtaleforholdet uansett måtte anses å være en ulovlig direkte anskaffelse i og med at anskaffelsen skulle vært kunngjort allerede ved avtaleinngåelsen i 2004. Det vises i tillegg til at nemnda i flere saker har lagt til grunn at unntattelse av å si opp en løpende, tidsbestemt avtale kan representere en ulovlig direkte anskaffelse, jf. blant annet sakene 2009/144 og 2009/246. I sak 2009/144 var det i 1991 inngått en kontrakt om utførelse av drosjetjenester med tolv måneders oppsigelsesfrist. I premiss (35) slår nemnda fast at ettersom kontrakten hadde en bestemmelse om oppsigelsesfrist, kunne ikke kontrakten anses som et bestående rettsforhold fra før EØS-avtalen. Nemnda la deretter til grunn at kontrakten ikke var unntatt kunngjøringsplikten, og at "*innklagede har brutt regelverket ved fortløpende å forsømme oppsigelse av transportoppdragene, med den virkning at tjenestene ble unndratt konkurranse, jf. loven § 5*", jf. premiss (36) og (37). I et slikt tilfelle ville i tillegg foreldelsesfristen satt begrensninger for adgangen til å ilegge gebyr for perioden forut for 12. oktober 2008, jf. fristberegningen i premiss (22).

- (31) Det er dermed ikke avgjørende om foreliggende avtaleforhold sees på som en forlengelse av en tidligere inngått avtale, eller som om det er inngått tre separate avtaler. Det faktum at innklagede har foretatt ulovlige direkte anskaffelser helt tilbake til 2004, vil være et moment både ved vurderingen av skyldkravet, og ved spørsmålet om det skal ilegges gebyr og gebyrets størrelse.
- (32) Ettersom anskaffelsen av IKT-tjenester i 2009 har en estimert verdi som overstiger terskelverdien, og kontrakten ikke har vært kunngjort i tråd med regelverket, legger nemnda til grunn at innklagede har foretatt en ulovlig direkte anskaffelse.

Skyldkravet – loven § 7b første ledd

- (33) For at nemnda skal kunne ilegge overtredelsesgebyr, kreves det at oppdragsgiver, eller noen som handler på dennes vegne, har opptrådt "*forsettlig eller grovt uaktsomt*", jf. loven § 7b første ledd.
- (34) I Ot. prp. nr. 62 (2005-2006) om lov om endringer i lov 16. juli 1999 nr. 69 om offentlige anskaffelser er det nærmere redegjort for skyldkravet. Der fremkommer blant annet at:

"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 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."

- (35) Som fremhevet i forarbeidene forutsettes offentlige oppdragsgivere å ha god oversikt over regelverket for offentlige anskaffelser. I foreliggende sak fremstår det som klart at avtalene om levering av IKT-tjenester til innklagede skulle vært utlyst. Det vises til at ingen av unntakene fra kunngjøringsplikten i forskriften er anvendelige. Det følger av den fremlagte dokumentasjonen vedrørende den politiske behandlingen hos innklagede ved avtaleinngåelsen i 2004, at innklagede i lengre tid har hatt kjennskap til regelverket for offentlige anskaffelser, herunder kravet til konkurranse. Uttalelsen fra innklagedes advokat datert 3. mai 2004 gjør at innklagede var klar over at avtaleinngåelsen i 2004 representerte en ulovlig direkte anskaffelse. Det fremgår videre av kommunestyrets vedtak i 2004 at innklagede skulle forbedre sine rutiner for innkjøp, og få disse i tråd med regelverket for offentlige anskaffelser. Den påklagede kontrakten illustrerer at dette ikke har skjedd, selv om det hadde gått om lag fem år siden den første ulovlige anskaffelsen var foretatt til kontraktsinngåelsen i 2009. Når innklagede på denne bakgrunn inngår den påklagede avtalen, må handlemåten i det minste kunne karakteriseres som grovt uaktsom. Det vises til at det ikke er dokumentert at innklagede foretok noen vurdering av hvorvidt avtalen fra 2009 lovlig kunne inngås uten forutgående kunngjøring.
- (36) Klagenemnda finner på denne bakgrunn at skyldkravet i loven § 7b er oppfylt.

Hvorvidt det skal ilegges overtredelsesgebyr

- (37) Det følger av loven § 7b første ledd første setning at oppdragsgiver "*kan*" ilegges overtredelsesgebyr dersom det er foretatt en ulovlig direkte anskaffelse. Avgjørelsen av om det skal ilegges gebyr beror på en skjønsmessig 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”*, jf. § 7b andre ledd.

(38) I Ot.prp. nr 62 (2005-2006) side 6 uttalte Fornyings-, administrasjons- og kirke departementet 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 sak 2010/24 premiss (42) med videre henvisninger.

(39) I klagenemndas sak 2007/90 premiss (52) uttalte nemnda følgende om bakgrunnen for adgangen til å ilegge overtredelsesgebyr ved ulovlige direkte anskaffelser:

”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 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.”

(40) Etter nemndas syn taler tungtveiende hensyn for at det ilegges gebyr i denne saken. Den påklagede kontraktens verdi er ikke ubetydelig. Innklagede har inngått kontrakter uten forutgående kunngjøring over en lengre periode, vel vitende om at kontrakten fra 2004 var en ulovlig direkte anskaffelse. Innklagede har dermed foretatt gjentatte ulovlige direkte anskaffelser, med den konsekvens at valgte leverandør har fått levert tjenester til innklagede uten konkurranse til tross for at det var flere potensielle leverandører i markedet. Det vises til at klager ved gjentatte anledninger har tatt kontakt med innklagede og vist interesse for de forskjellige prosjekter. Uttalelsen fra innklagedes advokat, og innklagedes erkjennelse av manglende etterlevelse av regelverket i 2004, burde ha gitt innklagede foranledning til å avslutte kontraktsforholdet med valgte leverandør og foreta en anskaffelse av IKT-tjenester i tråd med regelverket. I det minste burde innklagede, både ved avtaleinngåelsene i 2007 og 2009, ha foretatt en vurdering av lovligheten av anskaffelsen. På bakgrunn av nevnte momenter, og overtredelsesgebyrets preventive virkning, er klagenemnda kommet til at det klart bør ilegges gebyr i denne saken.

Gebyrets størrelse

(41) Ved utmålingen av gebyret skal det, som ved spørsmålet om gebyr skal ilegges, særlig legges vekt på overtredelsens grovhet, anskaffelsens størrelse, eventuelle gjentakelser av ulovlige direkte anskaffelser, og gebyrets preventive virkning, jf. loven § 7b andre ledd, første setning. 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, andre setning.

(42) I klagenemndas sak 2009/120 premiss (36) uttalte nemnda følgende om gebyrets størrelse:

”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.”

- (43) I den nevnte sak ila klagenemnda et gebyr på cirka 12,3 prosent av kontraktssummen (3 257 670 kroner). Skjerpningen av gebyrsatsen er fulgt opp i sak 2009/40, 2009/229, 2010/165 og 2010/270 hvor det ble ilagt gebyrer i overkant av tolv prosent av kontraktssummene, og 2009/144 hvor det ble ilagt gebyr på cirka 13,9 prosent (42 millioner kroner). I klagenemndas sak 2010/249 ble det ilagt et gebyr på cirka elleve prosent av anskaffelsens verdi.
- (44) Nemnda viser til vurderingene som er lagt til grunn når det gjelder skyldspørsmålet og spørsmålet om hvorvidt det skal ilegges gebyr. Det vises videre til at innklagede, etter å ha mottatt forhåndsvarselet, sa opp avtalen med valgte leverandør og at kontraktsforholdet vil bli avsluttet 1. desember 2011. Innklagede har opplyst at det vil bli avholdt en anbudskonkurranse gjennom, eller i samarbeid med, et innkjøpssamarbeid innklagede er deltaker i. Det er ikke opplyst noe nærmere om når en slik konkurranse vil bli gjennomført, men nemnda legger til grunn at konkurransen gjennomføres og avsluttes innen 1. desember 2011. Dette innebærer at det ulovlige forholdet vil opphøre, og at innklagede vil få på plass en lovlig inngått avtale om levering av IKT-tjenester. Dette er et forhold som i noen grad kan tillegges vekt i formildende retning. I skjerpene retning vektlegges at avtaleforholdet har pågått siden 2004, til tross for at innklagede på oppstartstidspunktet var klar over at anskaffelsen var ulovlig. Preventive hensyn, og det faktum at tjenesten har vært unntatt fra konkurranse over en lengre periode, taler for at gebyret settes høyt. Klagenemnda kan ikke se at det faktum at innklagede er innmeldt i ROBAK-registeret, med den konsekvens at innklagede må redusere sitt tjenestetilbud, kan ha nevneverdig innvirkning i formildende retning ved fastsettelsen av gebyret, og det endrer derfor ikke nemndas syn på at gebyret må settes høyt.
- (45) Den aktuelle kontrakt ble inngått 15. oktober 2009, og innklagede har siden den gang betalt 83 800 kroner per måned eksklusiv merverdiavgift til valgte leverandør. Kontrakten løper ut 1. desember 2011. Klagenemnda har kommet til at gebyret settes til 290 000 kroner. Dette utgjør i underkant av 14 prosent av anskaffelsens anslåtte verdi for perioden 15. oktober 2009 til 1. desember 2011 på 2 136 900 kroner.

Klagenemnda treffer etter dette følgende vedtak:

Sykkylven kommune ilegges et overtredelsesgebyr på 290 000

- tohundreogtittitusen - 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.

Bergen, 3. mai 2011
For klagenemnda for offentlige anskaffelser

Bjørg Ven