


Klagenemnda for offentlige anskaffelser

Klagenemnda ila Fredrikstad kommune et gebyr på 3 750 000 kroner for ulovlig direkte anskaffelse av avlastningstjenester til virksomheten ODA. Klagenemnda fant at Fredrikstad kommune hadde opptrådt forsettlig ved at anskaffelsen av avlastningstiltak ikke var kunngjort i henhold til regelverket. Gebyret utgjorde ca 12,5 prosent av anskaffelsens verdi.

Klagenemndas gebyrvedtak 28. desember 2010 i sak 2010/269

Klager: Robert Hyllestad

Innklaget: Fredrikstad kommune

Klagenemndas medlemmer: Magni Elsheim, Georg Fredrik Rieber-Mohn og Bjørg Ven

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

Innledning:

- (1) Robert Hyllestad (heretter kalt klager) sendte inn klage på Fredrikstad kommune 8. april 2010. Klagen var foranlediget av en artikkelserie i Fredriksstad Blad vedrørende manglende konkurranseutsetting av anskaffelser av hjelpetiltak og saksbehandlertjenester til barneverntjenesten, samt avlastningstjenester til virksomheten ODA (omsorgslønn, dagtilbud og avlastningstilbud) i Fredrikstad kommune. Klagenemndas sekretariat har delt saken i tre separate saker. Foreliggende sak gjelder påstanden om ulovlige direkte anskaffelse av avlastningstjenester til virksomheten ODA i Fredrikstad kommune (heretter kalt innklagede).
- (2) Klagenemnda for offentlige anskaffelser er kommet til at innklagede ilegges et gebyr på 3 750 000 kroner. Vedtaket er fattet med hjemmel i lov 16. juli 1999 nr. 69 om offentlige anskaffelser § 7b første ledd.

Bakgrunn:

- (3) Innklagede v/ODA har anskaffet avlastningstjenester gitt etter enkeltvedtak i henhold til lov 13. desember 1991 nr 81 om sosiale tjenester m.v. (sosialtjenesteloven). Av loven § 4-2 bokstav b følger det at sosiale tjenester skal omfatte avlastningstiltak for personer og familier som har et særlig tyngende omsorgsarbeid.
- (4) Innklagede har inngått en rekke avtaler med ulike institusjoner for hver enkelt bruker avhengig av brukerens behov og kapasiteten i markedet. Som eksempel hitsettes følgende fra avtale mellom ODA og Rishaugen Avlastningssenter, datert 26. juni 2008:

"Rishaugen skal ivareta kommunens plikt til å skaffe et tjenestetilbud som tilfredsstillende krav i lov og forskrift.

[...]

*Rishaugen stiller til disposisjon avlastningsplass for brukeren hver 2 helgedøgn
Totalt 22 døgn i perioden 1. januar – 31. desember 2008.
Sommerferie 21 døgn.
Totalt 43 døgn i hele 2008*

[...]

Kommunen betaler kr. 9.406,- per helg for avlastningsplassen.”

- (5) Innklagede har fremlagt en udatert anskaffelsesprotokoll. Fra denne hitsettes:

”Kort beskrivelse av hva som skal anskaffes

Heldøgns omsorgstjeneste og dagtilbud for gutt 17 år med vedtak fra barnevernstjenesten i Fredrikstad.

[...]

Hvilke tiltak er gjennomført for å sikre reell konkurranse om kontrakten? [...]

Det er tatt kontakt med 3 leverandører, de har vært inne til en samtale, og har kommet med et skriftlig tilbud på tjenesten.

Navn på leverandører som har levert tilbud

Nordre Kråkerud Gård Kysthuset

Fremskritt A/S

Lia Gård

[...]

Kort begrunnelse for valg av leverandør og kontraktsverdi

Lia gård kunne levere et samlet tilbud som var godt ut fra en vurdering av faglige og økonomiske begrunnelser.”

- (6) Fra innklagede ved innkjøpsavdelingen sin e-post 20. mai 2009 til virksomhetsleder i ODA hitsettes:

”Du har tidligere vært i kontakt med min kollega [...] vedrørende din virksomhet og kjøp av tjenester.

Det er muligens behov for å se litt nærmere på deres kjøp av tjenester i sammenheng med lov om offentlige anskaffelser.

Et greit sted å starte vil være å ta ut noen rapporter fra kommunens leverandørreskontro.

Iht. loven skal man se samlede kjøp, over en viss tidsperiode, innenfor samme områder, og deretter vurdere om man kan/bør konkurranseutsette kjøpene.

Hvis du kan gi meg en oversikt over hvilke ansvarsnummer som er aktuelle, kan jeg bestille ut noen rapporter.

Deretter kan vi eventuelt avtale et møtetidspunkt og ta en prat rundt emnet.”

- (7) I artikkelserien i Fredriksstad Blad vedrørende innklagedes anskaffelser av ulike tjenester heter det blant annet følgende i artikkel 24. februar 2010:

”Bare i fjor ble det kjøpt inn hjelp til saksbehandling, oppfølging og avlastning av barn og unge, tolketjenester og advokatoppdrag for over ti millioner kroner. Aktørene fikk oppdragene uten anbudskonkurranse. I en artikkelserie som starter opp i dag, kan avisen avsløre at kommunen har brutt loven om offentlige anskaffelser på vesentlige punkter gjennom flere år”.

- (8) Fra artikkel 1. mars 2010 refereres:

”For to år siden ba SVs Tom Dreyer om en oversikt over hvilke private selskaper barnevernet hadde avtaler med. Noe svar fikk han aldri. Saken ble til slutt så tilspisset at partiet vurderte å fremme mistillitsforslag mot daværende rådmann Kjell Kåresen. – Vi ba om en oversikt over hvilke firmaer Fredrikstad kommune hadde kontrakter med innenfor barnevern og hele oppvekst- og omsorgsseksjonen. Vi ville vite hvor mye penger som ble brukt, om det var korrekt at enkelte tiltak hadde blitt avsluttet og med hvilken begrunnelse, sier Dreyer.”

- (9) Fra artikkel 12. mars 2010 i samme avis hitsettes:

”Leder for ODA, Heidi Nordby Henriksen, bekrefter overfor Fredriksstad Blad at virksomheten har kjøpt tjenester fra private, kommersielle aktører uten at det [er] foretatt noen form for anbudskonkurranse. Dette har foregått gjennom flere år – for totalsummer som overskrider hva som etter loven om offentlige anskaffelser skal ut på anbud.

- Det dreier seg om kjøp av avlastningstjenester på private institusjoner, forteller Henriksen.

[...]

Samtidig bebuder nå ODA-ledelsen full opprydding rundt de lovstridige tjenestekjøpene. –Sammen med innkjøpsavdelingen er vi nå i full gang med å utarbeide anbudsdokumenter. Dette er en stor jobb og masse detaljer som skal kvalitetssikres.

Men dersom alt går slik vi tror, så vil vi kunne gå ut med en anbudsinnbydelse om kort tid, sier Heidi Nordby Henriksen.”

- (10) Innklagede kunngjorde 24. mars 2010 en konkurranse med forhandling for anskaffelse av rammeavtale om levering av avlastningstjenester for personer med nedsatt funksjonsevne og ulike bistandsbehov. Avtalen skulle ha en varighet fra 1. september 2010 til 31. august 2013 med opsjon 1 år.

- (11) I kunngjøringens forside heter det blant annet følgende:

”Anskaffelsens formål er å sikre oppdragsgiver kvalitetsgodkjente avlastningstjenester for personer med nedsatt funksjonsevne og ulike bistandsbehov.”

- (12) Av konkurransegrunnlaget punkt 1 ”Generelle opplysninger” fremgår følgende:

"Tilbud på: Rammeavtale på leveranse av avlastningstjenester for personer med nedsatt funksjonsevne og ulike bistandsbehov. Anskaffelsen er delt inn i 3 målgrupper og hver gruppe skal evalueres for seg. Tilbyder kan inngi tilbud på en eller flere målgrupper. Oppdragsgiver ønsker å inngå parallelle rammeavtaler med inntil fem leverandører i hver gruppe hvis antall mottatte tilbud tilsier det."

- (13) Fra konkurransegrunnlaget punkt 2 "Anskaffelsens formål – konkurransen omfatter" hitsettes:

"Konkurransen omfatter følgende målgrupper:

Gruppe 1:

Avlastning for brukere som mestrer sosiale sammenhenger og det å være i gruppe.

Gruppe 2:

Avlastning for brukere som har behov for større grad av bistand i forhold til sine pleie- og omsorgsbehov eller atferdsproblematikk.

Gruppe 3:

Heldøgns omsorgstjenester for barn under 18 år."

- (14) I konkurransegrunnlaget punkt 3 "Stipulert kjøpsvolum – Oppdragsgivers forbehold" heter det blant annet følgende:

"Fredrikstad kommunes gjennomsnittlige kjøp de siste to år, for gruppe 1 og gruppe 2, var ca. 15 millioner kroner. Volumet fordeler seg med ca. 40 % på gruppe 1 og 60 % på gruppe 2. Kommunens kjøp i 2009 innenfor gruppe 3 var ca. 4,5 millioner."

- (15) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev 8. april 2010.

- (16) Innklagede ble varslet ved klagenemndas brev 19. april 2010.

- (17) På forespørsel fra sekretariatet har innklagede lagt frem følgende oversikt over anskaffelser av avlastningstjenester i tidsrommet 19. april 2008 – 19. april 2010:

Navn	2008 Omsetning	2009 Omsetning	2010 Omsetning
Gruppe 1 og 2			
<i>Oluf Kompetansesenter As</i>	5 681 163	8 359 283	3 765 336
<i>Rishaugen Avlastningssenter</i>	976 104	1 286 628	297 096
<i>Omsorgssenteret As</i>	725 500	1 639 900	684 800
<i>Tiltaksgruppa Fokus As</i>	443 457	996 157	-
<i>Tempo Aktivitetssenter As</i>	80 500	248 884	129 456
<i>Mats Silde</i>	12 950	-	-
<i>Soltun Aktivitetssenter As</i>	11 120	-	-
<i>Nøkkelbo</i>	-	918 375	-
<i>Julie Kristine Valle</i>	-	173 250	
<i>Cathrine Berg Arnesen</i>	-	61 751	
SUM	7 930 794	13 684 228	5 091 633
Gruppe 3			
<i>Solhaugen Miljøhjem</i>	635 445	-	-

<i>Lia Gaard</i>	-	1 686 300	876 000
<i>SUM</i>	635 445	1 686 300	876 000
<i>TOTALT</i>	8 566 239	15 370 528	5 697 633

(18) Totalt utgjør dette 29 634 400 kroner. Tjenestene er ikke belagt med merverdiavgift.

(19) Klagenemnda sendte 5. november 2010 forhåndsvarsel om ileggelse av gebyr pålydende kr 3 750 000, noe som utgjør ca 12,5 prosent av anskaffelsens verdi. Innklagede ble gitt frist på 14 virkedager til å komme med eventuelle kommentarer. Klagenemnda mottok kommentarer ved innklagedes brev 19. november 2010. Det er nærmere redegjort for disse kommentarene under innklagedes anførsler.

Anførsler:

Klagers anførsler:

(20) Klager anfører at innklagede, slik saken fremstår i media, har foretatt ulovlige direkte anskaffelser av avlastningstjenester til ODA.

Innklagedes anførsler:

(21) Innklagede hadde regnet de forskjellige typer tjenester som separate anskaffelser, men erkjenner nå at anskaffelser ODA har foretatt skulle vært gjenstand for kunngjøring i henhold til regelverket.

(22) Også denne saken gjelder kjøp av tjenester til hjelpetrengende barn som innklagede er pålagt å yte, og de samme momenter som er anført i brev 19. november 2010 vedrørende sak 2010/105 får anvendelse i vurderingen av hvilken gebyrsats som skal brukes i foreliggende sak. Innklagede erkjenner ikke å ha utvist grov uaktsomhet eller forsett, men respekterer den vurdering nemnda har gjort av dette vilkåret. På bakgrunn av at nemndas praksis viser at den dominerende hovedregel er at det ilegges gebyr når vilkårene er oppfylt, aksepteres også at nemnda i denne saken bruker sin fakultative adgang til å ilegge gebyr i disse sakene. Innklagedes bemerkninger knytter seg således til valg av gebyrsats.

(23) Det må ses hen til at innklagede allerede har kunngjort en konkurranse om avlastningstiltak til ODA. Selv om innklagede er kjent med regelverket, tar det nødvendigvis noe tid å få alle anskaffelsene i tråd med regelverket. Virksomheten ODA har brukt noe lenger tid enn innklagede for øvrig på denne prosessen, men det understrekes fra innklagedes side at man har oppnådd dette gjennom interne kvalitetssikringsrutiner, og ikke som et resultat av medieomtale eller foreliggende klagesak. Som det fremgår av e-post 20. mai 2009 fra innkjøpsavdelingen ble arbeidet med å få ODAs anskaffelser i tråd med regelverket igangsatt lenge før media slo opp saken, selv om konkurransegrunnlaget ble kunngjort kort tid etter medieomtalen. Det sentrale i forhold til hvor grovt bruddet på regelverket skal bedømmes, må være at det var innklagedes innkjøpsavdeling som initierte dette arbeidet uavhengig av ytre påvirkning.

(24) Etter innklagedes oppfatning blir det feil å hevde at det ble tatt et "bevisst" valg om å unnlate konkurranseutsetting inntil medieomtalen. Innklagede viser til at det ikke er anført fra klager eller fremlagt dokumentasjon på at ODAs kjøp av tjenester er omtalt i

noen revisjonsrapport. Rapportene som er omtalt i media og lagt frem for klagenemnda omtaler utelukkende barnevernet. Det er derfor direkte feil at innklagede i foreliggende sak har unnlatt å følge opp påpekninger i revisjonsrapporter.

- (25) Det foreligger dermed flere formildende forhold. Innklagede har for det første allerede kunngjort en konkurranse for virksomheten ODA. Det vises videre til at tjenestene som ble kjøpt fra Lie Gard AS var konkurranseutsatt, og således var hensynet til konkurranse ivaretatt, selv om konkurranseformen ikke var i tråd med regelverket. En del av anskaffelsene gjelder kjøp av tjenester til personer med svært spesielle behov. Eksempler på det er døve eller personer med svært sammensatte lidelser. For disse er det et meget begrenset marked av tjenester som er individuelt tilpasset. Det er ikke å forvente at det er kunnskap blant de som arbeider innen dette feltet om at også denne type tjenester skal konkurransesettes. Enkelte ganger er det bare en aktuell leverandør av tjenesten, og uansett om det skulle være flere, er det å anse som en atypisk tjeneste å konkurransesette. Etter innklagedes oppfatning kan man derfor ikke se like alvorlig på manglende kunngjøring i denne type saker, som ved anskaffelser av varer og mer ordinære tjenester hvor det er langt større kunnskap i samfunnet om anskaffelsesregelverkets rekkevidde.
- (26) Hva som skal anses som én anskaffelse i denne saken fremstår for innklagede som noe uklart. Det synes å være få holdepunkter i praksis eller teori som berører denne type avtaler. Saken gjelder imidlertid tjenestekontrakter som inngås regelmessig. Det antas derfor at terskelverdiregningen skal ta utgangspunkt i forskriften § 2-3 (11). Det betyr at det må sondres mellom de ulike typer tjenester som anskaffes, men at alle kontrakter som inngås om samme type tjeneste anses som en anskaffelse innenfor den tidsramme som følger av forskriften § 2-3 (11). En konsekvens av dette må være for virksomheten ODA at alle avlastningstjenester innenfor en 12-måneders periode må vurderes samlet.

Klagenemndas vurdering:

- (27) Saken gjelder spørsmål 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. Klagen er rettidig.

Klagefrist og adgangen til å ilegge overtredelsesgebyr

- (28) Av klagenemndsloven § 13a fremgår det at en klage på ulovlig direkte anskaffelse kan fremsettes inntil et krav om overtredelsesgebyr er foreldet etter lov om offentlige anskaffelser § 7b tredje ledd. Av bestemmelsen fremgår at adgangen til å ilegge gebyr bortfaller to år etter at kontrakt er inngått, og at 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 brev 8. april 2010, og meddelt innklagede ved klagenemndas brev 19. april 2010. Dette innebærer at klagenemnda kan ilegge gebyr for ulovlig(e) direkte anskaffelse(r) som er foretatt fra og med 19. april 2008.
- (29) Av innsendt dokumentasjon fremgår det at ODA har hatt et løpende avtaleforhold med flere leverandører av avlastningstjenester. Innklagede har fremlagt avtaler tilbake til 19. april 2008, jf. foreldelsesfristen i loven § 7b tredje ledd. Klagenemnda må da stilling til hvorvidt avtalene med leverandørene må anses for å tilhøre den samme anskaffelsen, eller om disse utgjør uavhengige anskaffelser.

- (30) Av forskriften § 2-3 første ledd fremgår det at oppdragsgiver skal beregne den totale anskaffelsens anslåtte verdi på grunnlag av oppdragsgivers anslag av det samlede beløp han kan komme til å betale eksklusiv merverdiavgift for samtlige av de kontrakter som utgjør anskaffelsen. Det fremgår videre av forskriften § 2-3 fjerde ledd at en planlagt anskaffelse av en bestemt ytelse ikke kan deles opp i den hensikt å unngå at bestemmelser i forskriften kommer til anvendelse.
- (31) Fra EU-domstolens praksis er det C-16/98 (Sydev) som er relevant. I dommen uttales at det må tas utgangspunkt i om de kontraktene det gjelder må anses for å dekke det samme tekniske og økonomiske behov, hvilket i den saken var tilfellet for de kontraktene som gjaldt elektrisitetsforsyning, men ikke de som gjaldt veibelysning, (saken gjaldt begge deler). I vurderingen av om elektrisitetsforsyningskontraktene måtte anses for å tilhøre den samme anskaffelsen, ble det i tillegg lagt vekt på at kontraktene måtte anses for å være sterkt avhengige av hverandre, at kontraktene var inngått omtrent samtidig, med den samme oppdragsgiveren, at kontraktsytelsene var ensartete, samt at arbeidene skulle utføres innenfor et felles geografisk område.
- (32) I Veileder FAD side 45 til 49 om beregning av terskelverdiene heter det blant annet at *"eit naturleg utgangspunkt i vurderingen av kva som utgjer éi anskaffing, er om den planlagte anskaffinga samla har til formål å dekkje eit bestemt behov.*
- (33) Klagenemnda har tidligere behandlet spørsmålet om flere kontrakter må anses for å utgjøre den samme anskaffelse, jf. blant annet sakene 2005/118, 2008/55, 2008/81 og 85, og 2009/40.
- (34) I sak 2005/118 ble det avgjørende for vurderingen om det var én og samme anskaffelse at det dreide seg om én type arbeider som skulle leveres til én oppdragsgiver. I sak 2008/55 kom nemnda til at 1/8 av kontraktene med konsulenten og Institutt for strategisk analyse kunne anses for å tilhøre den samme anskaffelsen. Dette var basert på at denne delen av kontraktene dekket det samme behovet hos oppdragsgiver.
- (35) I sak 2008/81 og 85 uttalte nemnda følgende:
- "Når det gjelder kontraktene i vår sak er de inngått med den samme oppdragsgiveren og på omtrent samme tidspunkt. Videre er det tale om likeartede ytelser, samt at i alle fall kontrakten med BHR var avhengig av kontrakten med Selmer. Dette kan således tale for at kontraktene må anses for å tilhøre den samme anskaffelsen."*
- (36) I sak 2009/40 la klagenemnda til grunn at bistanden utført i den aktuelle perioden måtte anses for å utgjøre én samlet anskaffelse da bistanden var utført av den samme leverandøren til den samme oppdragsgiveren, bistanden gjaldt ett bestemt prosjekt, og ytelsen var av samme karakter.
- (37) Klagenemnda er i denne saken kommet til at avlastningstjenestene må anses for å utgjøre én anskaffelse. Nemnda viser til at avtalene er knyttet til én oppdragsgiver; virksomheten ODA i innklagede kommune.
- (38) Det vises videre til at avlastningstjenestene ble 24. mars 2010 kunngjort som én anskaffelse. Dessuten ble det i kunngjøringen definert et samlet behov for *"kvalitetsgodkjente avlastningstjenester for personer med nedsatt funksjonsevne og ulike*

bistandsbehov”. For nemnda fremstår dette som at innklagede anskaffer avlastningstjenester til å dekke ett bestemt behov, og at tjenestene dermed må anses for å være av samme karakter og således ”ensartede” ytelser. Det forhold at avlastningstiltakene retter seg mot forskjellige enkeltpersoner og ble anskaffet fra flere leverandører rokker ikke ved dette. Selv om tilbyderne i konkurransen i 2010 hadde mulighet for å gi tilbud på hele eller deler av anskaffelsen, finner ikke nemnda å kunne vektlegge dette i vesentlig grad. Nemnda påpeker at anskaffelsene innenfor den enkelte målgruppe uansett over tid overstiger terskelverdien og derfor skulle vært gjenstand for rammeavtaler.

- (39) Da klagenemnda, etter en helhetsvurdering, er kommet til at avlastningstjenestene må anses for å utgjøre én anskaffelse av avlastningstjenester, er den totale verdien av anskaffelsen på 29 904 400 kroner for perioden 19. april 2008 til 19. april 2010. Klagenemnda går så over til å vurdere om anskaffelsen utgjør en ulovlig direkte anskaffelse, herunder om det er grunnlag for å ilegge overtredelsesgebyr.

Hvorvidt det foreligger en ulovlig direkte anskaffelse

- (40) Av lov om offentlige anskaffelser § 7b første ledd følger det at med en ulovlig direkte anskaffelse menes en anskaffelse som ikke er kunngjort i henhold til reglene om kunngjøring i forskrifter gitt i medhold av loven, jf. forskrift om offentlige anskaffelser §§ 2-1 og 2-2, jf. forskriften §§ 9-1 og § 18-1.
- (41) Den aktuelle tjenesten gjelder avlastningstjenester etter sosialtjenesteloven som er en uprioritert tjeneste etter forskrift 7. april 2006 nr. 402 om offentlige anskaffelser Vedlegg 6 kategori (25). Anskaffelsens verdi er både samlet og for hvert år 2008-2010 over nasjonal terskelverdi. Anskaffelsen følger da reglene i forskriften del I og II, jf. § 2-1 andre og femte ledd. Plikt til å kunngjøre avtalen følger av forskriften § 9-1.
- (42) Forskriften § 2-1 femte ledd, jf. andre ledd bokstav a – f regulerer uttømmende hvilke unntak fra kunngjøringsplikten som kan aksepteres når anskaffelsen er omfattet av forskriften og verdien av anskaffelsen er over 500 000 kroner. Klagenemnda kan ikke se at noe av det som innklagede har begrunnet den manglende kunngjøringen med, kan henføres under disse unntakene. Da verdien av anskaffelsen overstiger kunngjøringsgrensen, legger klagenemnda til grunn at innklagedes anskaffelse av avlastningstiltak i perioden 19. april 2008 til 19. april 2010 utgjør en ulovlig direkte anskaffelse.

Skyldkravet – loven § 7b første ledd

- (43) Skyldkravet for å kunne anvende overtredelsesgebyr er ihht loven § 7b første ledd at oppdragsgiver, eller noen som handler på dennes vegne, må ha opptrådt ”*forsettlig eller grov uaktsomt*”.
- (44) 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 uaktsomt 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 rettsuvitenhet 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.”

- (45) Innklagede har anført at rettsuvitenhet hos virksomheten ODA må tillegges vekt ved vurderingen av skyldspørsmålet.
- (46) Det følger av lovmotivuttalelsen over og klagenemndspraksis at rettsuvitenhet kan ha betydning for skyldspørsmålet når det gjelder juridisk uavklarte rettsområder, jf. for eksempel sak 2008/7 og 2008/8 om enerettsunntaket. Dette er ikke tilfelle i foreliggende sak. Den unnlatte kunngjøring skyldes ikke her uklare rettsregler.
- (47) Det fremkommer av medieomtale at manglende konkurranseutsetting av omsorgstjenester har vært påpekt i revisjonsrapportene siden 2007, jf. artikkel i Fredriksstad Blad 23. februar 2010, 1. mars 2010 og 4. mars 2010. Av forvaltningsrevisjonsrapport, datert 1. september 2008, fremgår en direkte oppfordring fra revisjonen til innklagede om å ta stilling til hvorvidt de ved kjøp av tjenester plikter å legge oppdragene ut på anbud. Innklagede kan dermed ikke høres med sin påstand om at det var innkjøpsavdelingen som ved e-post 20. mai 2009 initierte arbeidet med å konkurranseutsette anskaffelsen, uavhengig av ytre påvirkning.
- (48) Innklagede har gjort gjeldende at revisjonsrapportene kun omtalte barneverntjenesten og ikke ODA, og at dette må tillegges vekt i formildende retning. Nemnda er ikke enig i dette. Nemnda bemerker at innklagede selv har påpekt at anskaffelse av barneverntjenester i sak 2010/105 og anskaffelse av avlastningstiltak i foreliggende sak gjelder ytelser til hjelpetrequende barn som innklagede er pålagt å yte, og at de samme forhold gjør seg gjeldende i begge sakene. Etter nemndas syn måtte det være åpenbart for innklagede at forholdet omtalt i revisjonsrapportene også gjorde seg gjeldende ved ODAs anskaffelse av avlastningstiltak.
- (49) Nemnda anser det dermed som klart at innklagede var bevisst at ODA foretok ulovlige direkte anskaffelser ved inngåelse av de ulike avtalene. Etter klagenemndas oppfatning kan det heller ikke anses særlig tvilsomt at det ikke fantes rettslig grunnlag for å unnta anskaffelsen fra kunngjøringsplikten. Nemnda anser derfor innklagedes handlemåte som forsettlig. Skyldkravet i loven § 7b er dermed oppfylt.

Hvorvidt det skal ilegges overtredelsesgebyr

- (50) Det følger av loven § 7b første ledd at oppdragsgiver ”kan” ilegges overtredelsesgebyr dersom oppdragsgiveren 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 skal legges vekt på ”*overtredelsens grovhet, størrelsen på den ulovlige anskaffelsen, om oppdragsgiveren har foretatt gjentatte ulovlige direkte anskaffelser og overtredelsesgebyrets preventive virkning*”.
- (51) I Ot.prp. nr 62 (2005-2006) side 6 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 sak 2010/24 (premiss 42) med videre henvisninger.

- (52) 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."

- (53) Innklagede har anført at konkurranseutsetting av én av avtalene, og at føring av anskaffelsesprotokoll, må tillegges vekt ved vurderingen av hvorvidt gebyr skal ilegges. Nemnda er ikke enig i dette. Innklagede kan ikke ha vært i tvil om at anskaffelsen falt inn under anskaffelsesregelverket eller at avlastningstjenester i den størrelsesorden det var behov for skulle vært kunngjort. Slik nemnda ser det kan føring av anskaffelsesprotokoll for én av et betydelig antall direkte anskaffelser vanskelig tillegges vekt.
- (54) De aktuelle anskaffelser har aldri vært konkurranseutsatt og har pågått over flere år. Det kan heller ikke rettslig sett ha vært tvilsomt at anskaffelsen skulle vært kunngjort etter reglene i forskriften § 9-1 første ledd.
- (55) E-posten fra innklagedes innkjøpsavdeling 20. mai 2009 kan heller ikke tillegges vekt, idet innklagede fortsatte sin ulovlige direkte anskaffelse av avlastningstiltak med uforminsknet styrke i etterkant av revisjonsrapportene. Etter nemndas syn viser innholdet i innklagedes e-post og fravær av strakstiltak at innklagede ikke har sett alvorlet i det å foreta ulovlige direkte anskaffelser i et slikt omfang som her er tilfelle. At innklagede, i etterkant av medieomtalen, kunngjorde anskaffelsen, tillegges heller ikke vekt.
- (56) Klagenemnda er etter en helhetsvurdering kommet til at det skal ilegges overtredelsesgebyr i denne saken.

Gebyrets størrelse

- (57) Ved utmålingen av gebyret skal det legges vekt på de samme momenter som nevnt i premiss 44 ovenfor, overtredelsens grovhet, anskaffelsens størrelse, eventuelle gjentakelser av ulovlige direkte anskaffelser og den preventive virkning, jf. loven § 7b andre ledd. Oppstillingen av hva som kan vektlegges er ikke uttømmende. Overtredelsesgebyret kan ikke settes høyere enn 15 prosent av anskaffelsens verdi, jf. lovens § 7b andre ledd.
- (58) 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 skjerpende omstendigheter er iøynefallende, og det ikke foreligger formildende omstendigheter.”

- (59) I den nevnte sak ila klagenemnda et gebyr på cirka 12,3 prosent av kontraktssummen (3 257 670,- kroner). Skjerpingen av gebyrsatsen er fulgt opp i sak 2009/40 og 2009/229 hvor det ble ilagt gebyrer i overkant av 12 prosent av kontraktssummene, og 2009/144 hvor det ble ilagt gebyr på cirka 13,9 prosent (42 millioner kroner).
- (60) Nemnda viser til vurderingen som er lagt til grunn når det gjelder skyldspørsmålet og hvorvidt det skal ilegges overtredelsesgebyr. Nemnda kan ikke se at det foreligger nevneverdige formildende forhold i foreliggende sak. Som det fremgår over, taler preventive hensyn, manglende konkurranse og at den ulovlige direkte anskaffelsen har pågått over flere år, for at gebyret settes relativt høyt. Klagenemnda har etter en skjønnsmessig vurdering kommet til at gebyret settes til kroner 3 750 000 kroner. Dette utgjør ca 12,5 prosent av totalsummen på 29 904 400 kroner.

Klagenemnda treffer etter dette følgende vedtak:

*Fredrikstad kommune ilegges et overtredelsesgebyr på 3 750 000 –
tremillionsyvhundreogfemtiusen – kroner*

Gebyret forfaller tilbetaling 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,


Bjørg Ven