


Klagenemnda for offentlige anskaffelser

Saken gjelder påstand om ulovlige direkte anskaffelser av fondsledelse og investeringsrådgivning. Klagenemnda fant at det forelå ulovlige direkte anskaffelser, men at skyldkravet om grov uaktsomhet ikke var oppfylt, og at det derfor ikke er grunnlag for å ilegge overtredelsesgebyr.

Klagenemndas avgjørelse 7. mars 2011 i sak 2010/361.

Klager: Gabler Wassum AS

Innklaget: Bærum kommune

Klagenemndas medlemmer: Georg Fredrik Rieber-Mohn, Magni Elsheim og Andreas Wahl

Saken gjelder: Ulovlig direkte anskaffelse

Bakgrunn:

(1) Bærum kommune (heretter kalt innklagede) inngikk 1. desember 2000 to løpende avtaler om henholdsvis fondsledelse og investeringsrådgivning. Avtalen om fondsledelse ble inngått med Espen Kløw og avtalen om investeringsrådgivning ble inngått med Caspar Holter jr. Både Espen Kløw og Caspar Holter jr. har registrert enkeltpersonsforetak i Brønnøysundregisteret.

(2) Av avtalen om fondsledelse fremgikk det av punkt 3 ”Godtgjørelse”:

”

1. For tjenester spesifisert under punkt 1 i denne avtalen tilkommer det EK [Espen Kløw] et fast kvartalsvis honorar på 75 000,- som betales 15. i måneden mellom to kvartaler.

2. For tjenester som ikke dekkes av det faste honoraret beregnes honorar i henhold til medgått tid med avtalte timesatser for de aktuelle oppgaver. Utøvelse av disse tjenestene skal avtales særskilt.

3. Honorarene reguleres årlig pr 01.01 etter forhandlinger mellom partene.”

(3) I avtalen om investeringsrådgivning var det inntatt et likelydende punkt 3, bortsett fra at det faste honoraret til Caspar Holter jr. i avtalen punkt 3.1, var satt til 50 000 kroner.

(4) Innklagede har opplyst at det faste honoraret var uendret i hele kontraktsperioden for begge kontraktene.

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

(5) I punkt 5 i begge avtalene het det at *"Avtalen løper inntil eventuelt en av partene sier opp avtalen"*.

(6) Innklagede har forklart at til tross for at kommunen ikke anså seg forpliktet til å kunngjøre tjenestene, vokste det i de påfølgende årene, etter kontraktsinngåelsene, frem et ønske om å kunngjøre en konkurranse innenfor området. Den planlagte konkurransen ble imidlertid utsatt på grunn av ressursknapphet og utskiftninger i sentrale stillinger i kommunen.

(7) Innklagede kunngjorde 1. juni 2010 en åpen anbudskonkurranse om kjøp av fondsledelse og investeringsrådgivning. Avtalen skulle ha en varighet på to år med mulighet for forlengelse en eller flere ganger inntil to år. Total kontraktsperiode var fire år. Kontraktens estimerte verdi var 500 000-750 000 kroner per år.

(8) I konkurransegrunnlaget punkt 1.2 *"Anskaffelsens formål og omfang"* het det:

Formålet med anskaffelsen er å etablere avtaler om rådgivningstjenester og daglig ledelse av Forvaltningsfondet. Tjenesten omfatter oppfølging av dagens forvaltning og aktiviteter, og inkluderer også gjennomføring av planlagte anskaffelser. (...). Det skal etableres avtale om 2 – to dedikerte rådgivere, 1 – en for fondsledelse og 1 – en for investeringsrådgivning."

(9) Innen tilbudsfristen 12. juli 2010 mottok innklagede tilbud fra ni leverandører. Blant disse var Gabler Wassum AS (heretter kalt klager) og Pensjon og Finans AS (valgte leverandør).

(10) Kontrakt med Pensjon og Finans AS ble inngått 21. oktober 2010. Innklagede har opplyst at kontrakten med Pensjon og Finans AS avløste kontraktene med Espen Kløw og Caspar Holter jr. Innklagede har videre opplyst at Espen Kløw og Caspar Holter jr. per i dag er partnere i Pensjon og Finans AS.

(11) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser i brev av 13. desember 2010.

(12) Innklagede har i e-post av 24. februar, fremlagt en oversikt over faktiske utgifter i henhold til de to avtalene i perioden 21. desember 2008 – 21. oktober 2010. Av oversikten fremgår det at innklagede har betalt kroner 552 300 eksklusiv merverdiavgift i henhold til avtalen med Espen Kløw, og kroner 377 672 eksklusiv merverdiavgift i henhold til avtalen med Caspar Holter jr.

Anførsler:

Klagers anførsler:

(13) Klager anfører at innklagede hadde plikt til å bringe kontraktene med Espen Kløw og Caspar Holter jr. til opphør, og gjøre tjenestene til gjenstand for konkurranse. Klager viser i denne forbindelse til Klagenemndas avgjørelse i sak 2009/144 (Oslo kommune), hvor Klagenemnda kom til at det ved løpende avtaler som er inngått før lovens

ikrafttredelse, kan foreligge en plikt for oppdragsgiver til å si opp avtalene og avholde konkurranser om de aktuelle tjenestene. I likhet med kontrakten i Oslo kommune-saken kunne kontraktene i denne saken sies opp. Innklagede har således fortløpende forsømt oppsigelse av kontraktene, med den virkning at tjenestene har vært unndratt konkurranse.

- (14) Klager viser videre til at ved tidsubegrensede tjenestekontrakter, hvor det ikke er fastsatt en samlet pris, skal kontraktens verdi beregnes ut fra den månedlige rate multiplisert med 48, jf. forskriften § 2-3 (10). Legges denne beregningsmåten til grunn utgjør verdien av de to kontraktene henholdsvis 1 200 000 kroner og 800 000 kroner. Begge kontraktene er over terskelverdi og skulle dermed ha vært kunngjort.
- (15) Klager anfører videre at kontraktene i anskaffelsesrettslig forstand må betraktes som en anskaffelse. For det første vises det til at tjenestene, i kunngjøringen av 21. oktober 2010 ble kunngjort som en anskaffelse. Formålet med anskaffelsen var i henhold til tilbudsinnbydelsen punkt 1.2 å sikre *"rådgivningstjenester og daglig ledelse av Forvaltningsfondet"*. Det vises videre til at fondsledelse og investeringsrådgivning er komplementære anskaffelser som er sterkt avhengige av hverandre. Dette støttes av at det i henhold til tilbudsinnbydelsen punkt 1.2 ikke var anledning til å inngi tilbud på kun deler av anskaffelsen.

Innklagedes anførsler:

- (16) Kontraktene om fondsledelse og investeringsrådgivning ble inngått før regelverket om offentlige anskaffelser trådte i kraft for kommuner og fylkeskommuner, og er derfor lovlig inngåtte kontrakter, jf. NOU 2010: 2 punkt 3.1: *"Den 15. juni 2001 ble det videre vedtatt å utvide loven til også å gjelde for kommuner og fylkeskommuner."* Det finnes ikke rettskildemessig belegg for å oppstille en plikt til å si opp løpende avtaler inngått før regelverkets ikrafttreden. Oslo kommune saken omhandler en rammeavtale og skiller seg derfor fra vår sak. EU- domstolen har godtatt videreføring av løpende avtaler som ble inngått forut for innføring av anskaffelsesregelverket. I C-454/06 (pressetext), godtok domstolen at det var foretatt endringer i en løpende avtale, inngått før Østerrike ble medlem av EU. Selv om det sentrale spørsmålet i denne avgjørelsen var hvorvidt endringene i avtalen utgjorde vesentlige endringer som medførte at avtalen måtte likestilles med en ny avtale underlagt kunngjøringsplikt, er det imidlertid grunn til å anta at domstolen ville ha påpekt at selve videreføringen av avtalen var en ulovlig direkteanskaffelse, dersom dette var tilfellet. Det er dessuten lite forutberegnlig å skille mellom oppsigelige og uoppsigelige avtaler. Det er uklart hvorvidt oppsigelsesadgangen må være regulert i selve avtaleteksten eller om den kan fremgå av bakgrunnsretten. Ettersom hovedreglen i norsk rett er at løpende avtaler kan sies opp med rimelig varsel, gir det etter innklagedes syn ikke mening å gjøre oppsigelsesadgangen til et avgjørende moment for om det foreligger en oppsigelsesplikt. Etter EU-domstolens praksis foreligger kun plikt til oppsigelse dersom en kontrakt er ulovlig inngått, jf C-503/04 (Kommisjonen mot Tyskland). I dette tilfellet er kontraktene lovlig inngått, da det ikke forelå noen kunngjøringsplikt på tidspunktet for kontraktsinngåelse, og det var derfor heller ingen plikt til å si opp avtalene.
- (17) Innklagede anfører at verdien av de to kontraktene hver for seg ikke overstiger terskelverdien på 500 000 kroner, og at det derfor uansett ikke forelå plikt til å kunngjøre.

- (18) Innklagede bestrider at kontraktene skal betraktes som en anskaffelse. Hvorvidt flere kontrakter samlet skal anses som en anskaffelse er en skjønnsmessig vurdering, og innklagedes vurdering i 2000 var at investeringsrådgivning og fondsledelse utgjorde to separate anskaffelser. Grunnen til at det i 2010 ble besluttet å kunngjøre oppdragene samlet var at innklagede anså det som hensiktsmessig for kommunen å ha ett kontaktpunkt, med en leverandør, for begge tjenestene. Innklagede er enig med klager at kontraktene om investeringsrådgivning og fondsledelse utfyller hverandre, men bestrider at de er avhengige av hverandre. Tjenestene kan uten problemer leveres av uavhengige miljøer.
- (19) Innklagede anfører at uavhengig av om innklagede hadde en plikt til å si opp avtalene inngått i 2000, er adgangen til å ilegge overtredelsesgebyr foreldet. Loven § 7b må tolkes slik at det er tidspunktet for kontraktsinngåelse som er starttidspunktet for foreldelsesfristen. Det er derfor ikke adgang til å ilegge gebyr for det forhold at kontraktene ikke er sagt opp. Ettersom kontraktene ble inngått i 2000 er det ikke tvilsomt at foreldelsesfristen i dette tilfellet er utløpt. At loven § 7b må forstås på denne måten forutsettes også i forarbeidene til bestemmelsen, Ot. prp. nr. 62 (2005-2006):

”I høringsnotatet foreslo departementet at en klage må fremsettes innen to år. Statens Vegvesen og Posten mener fristen bør være 6 måneder, blant annet fordi dette vil gi et incitament til eventuelle klagere om å klage relativt raskt.

Av hensyn til at en del saker først vil bli avdekket gjennom revisjonen påfølgende år, mener departementet at fristen bør være lenger enn 6 måneder. Departementet ser imidlertid ikke behov for noen lang frist, og anser høringsnotatets forslag på to år for å være tilstrekkelig.”

- (20) At foreldelsesfristen ikke kan knyttes opp til eventuell unnlatt oppsigelse må også antas å være situasjonen i de nye reglene i håndhevelsesdirektivet. Dette tilsier at Loven § 7b må forstås på samme måte.

Klagenemndas vurdering:

- (21) Saken gjelder spørsmål om ulovlig direkte anskaffelse. Etter forskrift 15. november 2002 nr. 1288 om klagenemnda for offentlige anskaffelser § 13a er det ikke krav om saklig klageinteresse i saker som gjelder påstand om ulovlig direkte anskaffelse. Om klagen er rettidig, vurderes nedenfor.

Hvorvidt det foreligger ulovlige direkte anskaffelser

- (22) 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”, jf. forskriften §§ 2-1 og 2-2 og forskriften §§ 9-1 og 18-1.*
- (23) Innklagede har hatt to løpende avtaleforhold med Espen Kløw og Caspar Holter jr. om henholdsvis fondsledelse og investeringsrådgivning. Begge avtalene ble inngått 1. desember 2000 og ble avløst av kontrakten inngått med Pensjon og Finans AS 21. oktober 2010. I punkt 5 i begge avtalene het det at *”Avtalen løper inntil eventuelt en av partene sier opp avtalen”.*

- (24) Oppdragsgiver har i utgangspunktet plikt til å kunngjøre anskaffelser med en verdi over 500 000 kroner eksklusiv merverdiavgift, jf. forskrift om offentlige anskaffelser § 9-1 og § 18-1, jf. § 2-1 (2), jf § 2-1 (1). Det første nemnda da må ta stilling til er anskaffelsenes anslåtte verdi.
- (25) Det følger av forskrift 7. april 2006 nr. 402 om offentlige anskaffelser § 2-3 (10) at ved *"tidsubegrensede tjenestekontrakter, eller tjenestekontrakter med en løpetid på mer enn 48 måneder, hvor det ikke er fastsatt en samlet pris, skal beregningsgrunnlaget være den månedlige rate multiplisert med 48."* Det er ikke tvilsomt at begge kontraktene var tidsubegrensede tjenestekontrakter.
- (26) Av avtalen om fondsledelse fremgikk det i punkt 3 *"Godtgjørelse"* at Espen Kløw hadde et avtalt vederlag på 75 000 kroner per kvartal. Dette utgjør 25 000 kroner per måned, og multiplisert med 48 er anskaffelsens anslåtte verdi 1 200 000 kroner. Avtalen om investeringsrådgivning hadde et likelydende punkt 3 hvor det fremgikk at Caspar Holter jr. hadde et avtalt vederlag på 50 000 kroner per kvartal. Dette utgjør 16 667 kroner per måned, og multiplisert med 48 er denne anskaffelsens anslåtte verdi 800 000 kroner.
- (27) Etter dette legger Klagenemnda til grunn at de to kontraktene hadde en anslått verdi på henholdsvis 1 200 000 kroner og 800 000 kroner, og at det i utgangspunktet var en kunngjøringsplikt. Da begge anskaffelsene hver for seg har verdi over 500 000 kroner finner klagenemnda ikke grunn for å ta stilling til hvorvidt de to kontraktene må anses for å utgjøre den samme anskaffelsen.
- (28) Som grunnlag for at innklagede ikke hadde plikt til å kunngjøre de to kontraktene, har innklagede fremholdt at kontraktene er inngått før regelverket om offentlige anskaffelser trådte i kraft, og at dette innebærer at innklagede verken på tidspunktet for kontraktsinngåelsen eller senere var forpliktet til å kunngjøre kontraktene.
- (29) Klagenemnda har i flere saker lagt til grunn at unnlattelse av å si opp en løpende avtale kan representere en ulovlig direkte anskaffelse, jf. Klagenemndas avgjørelser i sakene 2009/144, 2009/246 og 2010/4. Klagenemnda finner innledningsvis grunn til å bemerke at det ikke er riktig som innklagede har hevdet, at det ikke forelå et regelverk for kommuner og fylkeskommuner om offentlige anskaffelser på det tidspunktet avtalen ble inngått, jf *"Forskrift om gjennomføring av EØS-avtalens vedlegg XVI punkt 5b om tildeling av kontrakter om offentlige tjenestekjøp"*. Hvorvidt og i hvilken grad dette regelverket fikk anvendelse på de aktuelle kontraktene, er det imidlertid ikke nødvendig å ta stilling til. Selv om avtalen ble inngått før ikrafttreddelsen av regelverket om offentlige anskaffelser, vil ikke dette nødvendigvis være avgjørende for spørsmålet om det forelå en plikt til å si opp avtalen. Innklagede kan derfor ikke høres med at kontraktene er unntatt fra kunngjøringsplikten alene av den grunn at de er inngått før regelverkets ikrafttredelse. Klagenemnda kan heller ikke se at det er forhold ved de angjeldende avtalene som gjør at det kan tillegges noen betydning at de ble inngått før regelverkets ikrafttredelse.
- (30) Det er i lov og forskrift om offentlige anskaffelser ikke gitt særlige regler om hvor lang varighet som kontrakter vedrørende løpende tjenesteytelser kan gis, uten at det utløser plikt til å kunngjøre en konkurranse. Spørsmålet er imidlertid blitt behandlet av klagenemnda i sak 2010/23, hvor det var anført at det var i strid med regelverket å inngå en tjenestekontrakt på 10 år vedrørende drift av ambulansébåter. Fra saken siteres:

”(37) Formålet med forskriften § 6-1 (4) er å sikre effektiv konkurranse også i tilfeller der det benyttes rammeavtaler, da rammeavtaler på grunn av sin fleksibilitet ofte vil bli inngått for lenger perioder enn avtaler om enkeltstående anskaffelser, jf. Michael Steinicke og Lise Groesmeyer, "EU's udbudsdirektiver med kommentarer", side 901 og 902. Bestemmelsene i §§ 6-1 (4) og 6-4 (9) gjelder for rammeavtaler og dynamiske innkjøpsordninger og kan ikke overføres på kontrakter om levering av varer og tjenester.

(38) I EU-domstolens sak C-454/06 "Pressetext", som innklagede har vist til i sine anførsler, uttaler EU-domstolen i premiss 74 at "[der er imidlertid ikke på fellesskapsrettens nuværende utviklingstrin noget til hinder for indgåelsen av tidsubegrensede offentlige tjenesteydelsesaftaler". Uttalelsen kom i forbindelse med et spørsmål om det vil være i strid med EUs direktiver å avtale at en kontrakt skal være uoppsigelig i en viss periode.

(39) I tillegg til uttalelsen i premiss 74, fremgår det i premiss 73 at bruk av tidsubegrensede kontrakter med tiden vil kunne hindre konkurransen mellom mulige tjenesteytere ved inngåelsen av offentlige tjenesteytelsesaftaler. Domstolen uttaler i premiss 75 at "[t]ilsvarende kan en klausul, hvorved parterne forpligter sig til i en bestemt periode ikke at opsi en tidsubegrenset aftale, ikke på forhånd anses for at være ulovlig i forhold til fællesskabslovgivningen om offentlige kontrakter". Disse uttalelsene kan forstås dithen at selv om det ikke vil være i strid med regelverket å inngå en tjenesteytelsesaftale uten å fastsette varigheten av den, kan kontrakten allikevel komme i strid med EU/EØS-reglene om fri bevegelighet for varer og tjenester, slik disse er nedfelt i den norske lov § 5 for offentlige kontraktors del. Meget langvarige kontrakter kan etter et slikt resonnement etablere reelt leverandørmonopol i strid med forutsetningen om at alle offentlige oppdrag skal være gjenstand for konkurranse. Slik forstått, blir loven § 5 både et krav om håndteringen av de enkelte oppdrag og et krav knyttet til kontraktens innhold i tid og rom når et slikt innhold virker konkurransebegrensende.

(40) Spørsmålet blir om den kontraktsperioden oppdragsgiver har fastsatt er så lang at den er i strid med kravet til konkurranse i loven § 5. I en slik vurdering må avtalens konkurranseregulerende effekt vurderes ut fra hvilke andre hensyn som kan tilsi at kontrakten må gjelde for et lengre tidsrom. En slik forståelse av loven § 5 kan i prinsippet hindre både kortvarige kontrakter, som leverandørene ikke kan konkurrere om fordi nødvendige grunnlagsinvesteringer ikke kan nedskrives i kontraktsperioden — og kontrakter av meget lang varighet uten at oppdragets art eller innhold tilsier dette, og hvor konkurransemomentet svekkes av den grunn. Dette må vurderes konkret i hvert enkelt tilfelle.

(41) Nemnda behandlet et slikt spørsmål i sak 2004/16, der en avtale om levering av IT - utstyr og -tjenester med inntil 8 års varighet ble ansett for å bryte med loven § 5. Saken gjaldt en rammeavtale fra før de nye bestemmelser om 4 års grense for rammeavtaler, nå nedfelt i Dir 2004/18 art. 32 nr 2 og i forskriften § 6-1 (4). Fra saken siteres:

"90 Saken reiser ulike prinsipielle spørsmål. For det første oppstår spørsmålet om et så langsiktig, ekskluderende leverandørvalg overhodet er forenlig med regelen om at det skal være konkurranse om alle offentlige anskaffelser.

91 *Lov om offentlige anskaffelser § 5 andre ledd forutsetter at en anskaffelse skal så langt det er mulig være basert på konkurranse. Dette innebærer at svært langvarige eller omfattende anskaffelser kan være lovstridig.*

92 *I veileder til forskriften skriver Nærings- og handelsdepartementet om rammeavtaler at:*

Rammeavtaler som inngås for svært lange perioder, vil kunne bli ansett for å være i strid med regelverket da et grunnleggende prinsipp er konkurranse om leveranser til det offentlige. Lange kontraktsperioder vil avskjære muligheten for andre leverandører til å oppnå leveranser for lange perioder av gangen, og vil kunne virke uheldig på konkurransesituasjonen på sikt. Det samme gjelder for svært omfattende rammeavtaler, som vil kunne avskjære små og mellomstore bedrifter fra å delta i leveransene og føre til at antallet potensielle leverandører reduseres. Lange kontraktsperioder må derfor kunne begrunnes svært godt. Som en hovedregel bør rammeavtaler ikke ha lenger varighet enn 3-4 år."

94 *Klagenemnda ser det slik at fordeler ved å ha en valgt leverandør over så mange år må balanseres mot de markedsmessige konsekvenser det vil ha at konkurrerende leverandører i samme tidsrom ikke slipper til med sine produkter og løsninger.*

95 *I den foreliggende sak vil anskaffelsen med kombinasjonen av kontrakt og opsjoner over et tidsrom på inntil 8 år i realiteten virke så begrensende på konkurransen at klagenemnda mener at dette vil være i strid med i lov om offentlige anskaffelser § 5 annet ledd."*

(42) Bestemmelsen om rammeavtaler i forskriften § 6-1(4) er ikke ufravikelig, men viser til "tilfeller som er særlig berettiget ut fra rammeavtalens gjenstand". Ved vurderingen av tjenesteoppdrag som i vår sak vil det i tråd med dette være relevant å legge vekt på de samme momenter som ved varighet for rammeavtaler. Det momentet som i hovedsak kan begrunne en lenger kontraktsperiode etter forskriften § 6-1 (4), er i første rekke at man sikrer effektiv konkurranse der kontrakten krever investeringer med en nedskrivningsperiode ut over normalregelen om fire år."

- (31) Innklagede har ikke anført forhold som tilsier at de aktuelle kontraktene om fondsledelse og investeringsrådgivning, var av en slik art at en kontraktsperiode som i vesentlig grad overstiger 4 år kan anses berettiget. Klagenemnda bemerker også at konkurransen som ble kunngjort 1. juni 2010, hvor hele 9 leverandører meldte interesse, viser tydelig at det eksisterer et marked for tjenester innen fondsledelse og investeringsrådgivning. Det må også antas at et tilnærmet tilsvarende marked eksisterte fra 2004/2005, da innklagedes avtaler med Espen Kløw og Caspar Holter jr. oversteg en varighet på 4 år. Ut over at kontraktene var inngått før regelverket om offentlige anskaffelser trådte i kraft, har innklagede ikke vist til andre forhold som kunne begrunne at unnlatt oppsigelse har vært lovlig. Det er ikke nødvendig i foreliggende sak å ta stilling til på hvilket tidspunkt plikten til å si opp avtalene inntrådte, da denne plikten uansett var til stede på tidspunktet det er aktuelt å ilegge gebyr for, jf. nedenfor. Manglende oppsigelse av avtalene representerer på denne bakgrunn ulovlige direkte anskaffelser.

Hvorvidt adgangen til å ilegge overtredelsesgebyr er foreldet

(32) Av klagenemndsforskriften § 13a fremgår det at en klage på ulovlig direkte anskaffelse kan fremsettes inntil et krav om overtredelsesgebyr er foreldet etter loven § 7b tredje ledd. Av bestemmelsen fremgår videre at adgangen til å ilegge gebyr bortfaller to år etter at kontrakt er inngått, og at fristen avbrytes ved at Klagenemnda meddeler oppdragsgiver at klage er mottatt med påstand om ulovlig direkte anskaffelse, jf loven § 7b tredje ledd, siste punktum.

(33) Innklagede har anført at loven § 7b må tolkes slik at det er tidspunktet for kontraktsinngåelse som er starttidspunktet for foreldelsesfristen. Innklagede har i denne forbindelse vist til at kontraktene om fondsledelse og investeringsrådgivning ble inngått i 2000, og adgangen til å ilegge gebyr er derfor foreldet. Loven § 7b må forstås på den måten at det ikke er adgang til å ilegge gebyr for unnlatt oppsigelse.

(34) I sak 2009/144 uttalte Klagenemnda om starttidspunktet for foreldelsesfristen:

”Etter klagenemndas oppfatning må forsømt oppsigelse likestilles med ny avtale, siden den private leverandør av tjenesten ikke har noe rettsvernet krav på at kontrakten skal fortsette sitt løp. Den foreliggende situasjon, hvor innklagede fortløpende unnlot å si opp kontrakten med Oslo Taxi AS for de derpå følgende 12 måneder, anses derfor som et regelbrudd ved fristberegning etter loven § 7b, jf. overfor premiss (37).”

(35) Slik nemnda ser det, er det ingen forhold som tilsier at synsmåten som ble lagt til grunn i sak 2009/144 ikke skal ha gyldighet i foreliggende sak. Ettersom unnlatt oppsigelse representerer en kontraktsinngåelse i relasjon til kunngjøringsplikten, er det en naturlig konsekvens av dette at den også anses som en kontraktsinngåelse i forhold til fristberegningen i loven § 7b tredje ledd. De uttalelser i forarbeidene som innklagede har vist til, gjelder normalt tilfellet, og kan derfor vanskelig tillegges avgjørende betydning for adgangen til å ilegge gebyr for unnlatt oppsigelse av en løpende avtale. I Ot.prp.nr.62 (2005-2006) punkt 9 er det for øvrig fremhevet at et eksempel på en ulovlig direkte anskaffelse kan være at *”oppdragsgiver forlenger, utvider eller endrer avtaler med en opprinnelig leverandør, til tross for at det ikke foreligger opsjoner i den opprinnelige kontrakt til å gjøre dette, slik at en i realiteten står overfor en ny avtale som skal tildeles etter regelverket”*. Det forhold at en unnlatt oppsigelse kan representere en ulovlig direkte anskaffelse kan for øvrig begrunnes med at det ikke er grunn til å behandle ulikt en løpende avtale, og en avtale som fornyes automatisk, jf. Sue Arrowsmith i *”The Law of Public and Utilities Procurement”* (2.utgave 2005) på side 294, som også er referert i klagenemndas avgjørelse i sak 2009/246 premiss (39). Innklagedes anførsel om at loven § 7b tredje ledd må forstås slik at det er det opprinnelige kontraktsinngåelsestidspunktet som er utgangspunktet for foreldelsesfristen, kan således ikke føre frem.

(36) Klagen med påstand om ulovlig direkte anskaffelse ble oversendt innklagede ved klagenemndas brev av 21. desember 2010. Med utgangspunkt i denne datoen, regnet to år tilbake, vil starttidspunktet for foreldelsesfristen være 21. desember 2008, som også er første mulige kontraktsbestemte oppsigelsesdag innenfor toårsfristen i loven § 7b.

(37) Etter dette legger nemnda til grunn at innklagede har anskaffet tjenester uten pliktig kunngjøring, og at det for så vidt kan ilegges gebyr for de anskaffelser som er foretatt

etter 21. desember 2008 og frem til kontrakt ble inngått med Pensjon og Finans AS 21. oktober 2010.

Skyldkravet – loven § 7b første ledd

(38) For å kunne anvende overtredelsesgebyr, er kravet etter loven § 7b første ledd at oppdragsgiver, eller noen som handler på dennes vegne, har opptrådt *"forsettlig eller grov uaktsomt"*. 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:

"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 rettsuvidenhet som grovt uaktsomt. 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."

(39) Det følger av lovmotivuttalelsen over og klagenemndspraksis at rettsuvidenhet kan ha betydning for skyldspørsmålet, når det gjelder juridisk uavklarte rettsområder jf. for eksempel sak 2008/7 og 2008/8 om enerettsunntaket i forskriftens § 1-3 (2) bokstav h. Innklagede har forklart at på tross av at innklagede ikke anså seg forpliktet til å kunngjøre tjenestene, vokste det i tiden etter regelverkets innføring frem et ønske i kommunen om å kunngjøre en konkurranse på området. Dette tyder på at det kan ha vært manglende regelverksforståelse som er bakgrunnen for unnlatt oppsigelse av avtalene med Espen Kløw og Caspar Holter jr. At det kan foreligge plikt for oppdragsgiver til å si opp en løpende avtale og underlegge den konkurranse, har i lengre tid vært en uttalt rettsoppfatning. Allerede i 2002 utga Kommunal- og regionaldepartementet en fortolkningsuttalelse vedrørende spørsmålet om varigheten av tjenestekontrakter. Departementet uttalte på generelt grunnlag: *"Avtaler med svært lang løpetid eller avtaler som ikke kan sies opp undergraver virkningen av anskaffelsesregelverket, og bryter med intensjonene om konkurranse. Etter departementets oppfatning vil derfor virkningene av slike avtaler holdt opp mot regelverkets uttrykte formål tilsi at oppdragsgiver ikke skal inngå kontrakter med en varighet som ikke kan begrunnes forretningsmessig. Dersom det er inngått en løpende avtale uten avgrenset løpetid kan det tilsvarende utledes en plikt for oppdragsgiver til å terminere avtalen og lyse ut en ny konkurranse dersom dette fremtrer som forretningsmessig riktig. (...)"* På den andre siden kan det nærmere innholdet i denne plikten, herunder hvor lang varighet som lovlig kan fastsettes ved inngåelse av løpende tjenestekontrakter, ikke anses for å være tilstrekkelig avklart tidligere. Slik sett kan rettstilstanden på dette området sies å være brakt et skritt videre ved denne avgjørelsen. Etter omstendighetene kan nok innklagede bebreides for ikke å ha utvist større aktsomhet da kontraktene med Espen Kløw og Caspar Holter jr. ikke ble sagt opp, men klagenemnda finner ikke tilstrekkelig grunnlag for å konkludere med at det er utvist grov uaktsomhet fra innklagedes side. Skyldkravet er følgelig ikke oppfylt.

(40) Etter dette finner klagenemnda at det ikke er grunnlag for å ilegge gebyr i denne saken, jf. loven § 7b.

Konklusjon:

Bærum kommune har foretatt en ulovlig direkte anskaffelse ved ikke å si opp de løpende kontraktene med Espen Kløw og Caspar Holter jr., og gjøre dem til gjenstand for kunngjøring, jf. forskriften §§ 9-1 og § 18-1.

For klagenemnda for offentlige anskaffelser
7. mars 2011

Georg Fredrik Rieber Mohn