

Klagenemnda for offentlige anskaffelser

Frøya kommune inngikk i 2001 en avtale om vaskeritjenester. Avtalen ble videreført i 2004, uten at kontrakten ble kunngjort. Det var ikke anført forhold som tilsa at varigheten kunne begrunnes forretningsmessig. Manglende oppsigelse av avtalen representerte derfor en ulovlig direkte anskaffelse, og klagenemnda ila Frøya kommune et gebyr på 100 000 kroner for den ulovlig direkte anskaffelsen. Gebyret utgjorde ca. 8,4 prosent av anskaffelsens verdi.

Klagenemndas gebyrvedtak 7. januar 2013 i sak 2011/229

Klager:	Norges Miljøvernforbund
Innklaget:	Frøya Kommune
Klagenemndas medlemmer:	Magni Elsheim, Georg Fredrik Rieber-Mohn og Siri Teigum
Saken gjelder:	Påstand om ulovlig direkte anskaffelse og ileggelse av overtredelsesgebyr.

Innledning:

- (1) Det vises til klage fra Norges Miljøvernforbund datert 30. juni 2011. Klagen er foranlediget av en forvaltningsrevisjonsrapport fra Revisjon Midt Norge datert januar 2011, kalt "*Endelig rapport Offentlige anskaffelser – følges regelverket?*". På bakgrunn av påstandene i klagen ble denne delt inn i fire saker. Foruten herværende sak, er klagen delt inn i juridiske tjenester, leasing av biler og pensjonsforsikring. Klagen over anskaffelser av juridiske tjenester er i sak 2011/196 avvist, ettersom kjøpene var under nasjonal terskelverdi. Foreliggende sak gjelder påstand om ulovlig direkte anskaffelse av vaskeritjenester i 2009 og 2010, foretatt av Frøya kommune (heretter kalt innklagede eller kommunen)
- (2) Klagenemnda for offentlige anskaffelser er kommet til at innklagede illegges et gebyr på 100 000 kroner. Vedtaket er fattet med hjemmel i lov 16. juli 1999 nr. 69 om offentlige anskaffelser § 7b første ledd.

Bakgrunn:

- (3) Av forvaltningsrevisjonsrapporten datert januar 2011 fremgår det at revisjonen har vurdert innkjøp foretatt i 2009 og 2010. I rapporten punkt 3.3 "*Anskaffelser over 500.000*", fremgikk blant annet følgende av underpunkt 3.3.2 "*Data*":

"Anskaffelser fra driftsregnskapet over 500 000

Vår kontroll er basert på leverandørrapporter som viser oversikt over innkjøp. Rapporten er deretter gjennomgått med tanke på å identifisere anskaffelser som overstiger kr 500 000. Vi har deretter valgt å vurdere noen av disse innkjøpene opp mot anskaffelsesreglene.

Følgende anskaffelser er kontrollert nærmere:

(...)

Vask av tøy

I perioden 1/1-2009 til 31/8-2010 er det gjennomført innkjøp for 1,7 mill. fra Dalpro AS for vask av tøy for sykehjemmet. Denne anskaffelsen har i henhold til innhentet dokumentasjon ikke vært konkurranseutsatt."

- (4) I rapporten punkt 3.3.3 "Revisors vurdering" het det videre:

"Anskaffelser fra driftsregnskapet

Vask av tøy

Disse anskaffelsene har et omfang større enn kr 500 000, og det er derfor et krav om at kommunen skal kunngjøre disse som anbudskonkurranse i Doffin. Kommunen har i henhold til våre opplysninger ikke gjennomført noen form for konkurranse for disse anskaffelsene. Dette er etter revisors vurdering brudd på lovens grunnleggende krav om konkurranse."

- (5) Innklagede inngikk avtale med DalPro AS, om vaskeritjenester til Frøya sykehjem i 2001.
- (6) Avtalen fra 2001 hadde vært gjenstand for politisk behandling i kommunen forut for kontraktsinngåelsen. Følgende vedtak ble fattet av kommunestyret 29. mars 2001 i sak nr. 0024/01:

"1. Rådmannen gis fullmakt til å inngå avtale med Dalpro AS om kjøp av vaskeritjenester for en periode på inntil 3 år. Avtalen innrettes slik at den fortrinnsvis gjelder både vask og leie av tøy.

2. Avtalen kan omfatte alle typer vaskeritjenester så lenge den ligger innenfor rammen av økonomiplanen og innenfor rammen av reglement for økonomisk internkontroll i Frøya kommune."

- (7) I vedtaket fra kommunestyret var det gitt en utførlig redegjørelse for prosessen som ledet frem til vedtaket. Fra redegjørelsen hitsettes følgende relevante utdrag:

"Saksopplysninger

Sør-Trøndelag Fylkeskommune og AG-Vask og Rens AS inngikk i 1984 en kontrakt om vask av tøy for Frøya Sykehjem. Avtalen hadde en varighet på 15 år, men hadde en klausul om ett års automatisk forlengelse dersom den ikke ble sagt opp av partene med en oppsigelsesfrist på 3 mnd. før utløp.

Siden kontrakten ble inngått har for det første Frøya kommune overtatt ansvaret for drift av sykehjemmet, og fra 01.01.01 har DALPRO AS overtatt alle aksjene i AG-Vask og Rens AS. Det antas imidlertid at kontrakten rent juridisk er gjeldende fremdeles ved at kommunen gikk inn i alle de avtaler og forpliktelser fylkeskommunen hadde knyttet til driften av sykehjemmet. For AG-Vask og Rens AS er den juridiske forpliktelsen intakt ved at firmaet som juridisk person er videreført, men med nye aksjonærer.

(...)

Dalpro AS har nå prosjektert og påbegynt utbygging av et moderne vaskeri på Siholmen. (...)

Det er i hovedsak tre fraksjoner med tøy sykehjemmet har behov for å vaske. Dette er

- A. Hovedsakelig sengetøy av ulike typer, håndduker, vaskekluter, nattskjorter, stellefrakker, gardiner, duker med mer.*
- B. Ansattetøy – gjelder ansatte både i institusjon og hjemmetjenester og kjøkkenpersonell.*
- C. Beboertøy – beboernes eget private tøy.*

(...)

Vurdering:

Dalpro AS sitt tilbud innebærer store endringer i forhold til dagens situasjon. Disse kan oppsummeres slik:

- Tilbudet omfatter alle fraksjoner nevnt over, mot i dag bare fraksjon A.*
- Tilbudet innebærer at kommunen ikke lenger skal eie "flattøy" og ansatte personaltøy, men leie dette av Dalpro AS.*
- Tilbudet innebærer garanti for at alt tøy blir vasket i henhold til gjeldende hygieneforskrifter.*
- Tilbudet innebærer betydelige forenklinger for ansatte når det gjelder håndtering av tøy og oppredning av senger.*
- Tilbudet innebærer at en ikke lenger trenger bruke så store mengder papir og plast som i dag.*

Tanken om at vaskeriet skal eie tøyet i stedet for at kommunen selv skal gjøre det, er utvilsomt god. Det sikrer at tjenesten får tilstrekkelig tilgang på tøy av god kvalitet. En unngår derfor å dekke over at det hvert år skjer en slitasje/ verdiforringing som ikke blir erstattet med nye investeringer."

(...)

Pristilbudet fra Dalpro AS er innrettet slik:

- | | |
|---|-----------------------|
| <i>• Vask og leie av sengetøy, håndklær og lignende</i> | <i>kr 15,50 pr kg</i> |
| <i>• Vask og leie av personaltøy: bukse og kittel</i> | <i>kr 23,50 pr kg</i> |
| <i>• Vask av beboertøy</i> | <i>kr 25,75 pr kg</i> |
| <i>• Transportkostnader</i> | <i>kr 1,00 pr kg</i> |

Kommunens økonomiske internkontrollreglement, pkt. 2.4, omhandler kjøp ved rammeavtale. Her går det fram at "rammeavtaler bør settes ut på anbud om ikke særlige forhold taler imot det". I den foreliggende saken har en vurdert det slik at det ikke ligger til rette for anbudsutsettelse. For det første har Dalpro AS varslet at dersom kommunen velger å fortsette vask av eget sengetøy som nå, vil prisene måtte justeres opp som følge av investeringene i nytt moderne barrierevaskeri. Selv om de juridiske forholdene omkring avtalen fra 1984 skulle tilsi at dette ikke uten videre er akseptabelt, er situasjonen i alle fall uklar. For det andre finnes det få konkurrerende vaskerier innenfor realistisk transportavstand. En har i sakens anledning vært i kontakt med

Vaskeriet Tre Fruer i Snillfjord kommune. De har i dag verken teknologi eller kapasitet til å produsere tjenesten innenfor gjeldende hygieneforskrifter. Videre har en vært i kontakt med Fylkets Fellesvaskeri i Agdenes kommune. De leverer i dag tilsvarende tjenester til mange eldreinstitusjoner og til flere sykehus. Imidlertid har de ennå bruk av vaskbare "sengekladder" bare på forsøksbasis i noen få institusjoner. Denne artikkelen er en viktig forutsetning for å kunne spare utgifter til papir og plast. Videre kommer vask av "sengekladden" til å bli basert på stykkprisprinsipp og ikke kilopris, uten at en konkret vet om dette innebærer vesentlig større kilopris i gjennomsnitt for hele fraksjonen. Dersom en senere skulle velge å legge inn vask og leie av ansattetøy i en avtale, synes det også å være en viktig forskjell at de baserer sine priser på vanlig standard hvitt tøy, mens Dalpros tilbud på dette punktet omfatter kulørt ansattetøy. Fylkets Fellesvaskeri opplyser at de i dag har en pris på vask og leie av flattøy på kr 13,51 pr kilo inklusive transport. De har ikke gitt noe løfte om at de kan tilby dette til Frøya, men utelukker ikke at det vil være mulig med det kvantum en i dag har (22-25 tonn).

Ut fra ovenstående har en tilrådd at det inngås avtale med Dalpro AS om vask og leie av sengetøy for en periode på inntil 3 år uten at tjenesten settes ut på anbud. Videre har [en] tilrådd et vedtak som er slik at rådmannen senere kan utvide en avtale til å gjelde andre vaskeritjenester innenfor alle etater/tjenester om dette skulle vise seg interessant."

(8) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved e-post av 30. juni 2011. Innklagede ble varslet ved klagenemndas brev av 6. juli 2011.

(9) I tilsvar datert 23. november 2011 svarte innklagede følgende:

"Når det gjelder kjøp av vaskeritjenester så mener vi at dette kommer inn under reglene om egenregi. DalPro, som er vår leverandør av vaskeritjenester har kun 2 eiere hvorav Hitra kommune eier 60 % og Frøya kommune eier 40 %. DalPro leverer i all hovedsak sine tjenester til disse 2 kommunene."

(10) Sekretariatet ba etter dette både i brev av 26. mars 2012 og i e-post av 6. juli 2012 om en redegjørelse for hvorfor kommunen mente at vilkårene for egenregi var oppfylt. Innklagede ble også bedt om å fremlegge avtalen som var inngått med DalPro AS. Innklagede svarte følgende i e-post av 14. september 2012:

"Henvisning til egenregi frafalles i denne saken. Det vises til tidligere oversendte dokumentasjon som viser at denne anskaffelsen ble lagt ut på anbud hvorav DalPro ble valgt som beste tilbyder. Det ble levert 2 tilbud, fra Fylkets Fellesvaskeri og DalPro. Kopi av avtalen som ble inngått med DalPro er allerede sendt dere sammen med øvrig dokumentasjon pr. post."

(11) Det bemerkes at den eneste dokumentasjonen klagenemnda har fått oversendt fra innklagede i denne saken, er kommunestyrevedtaket av 29. mars 2001, se premiss (7) og (8).

(12) Utover det som er vist til over, har klagenemndas sekretariat en rekke ganger søkt å komme i kontakt med innklagede uten at dette har vært mulig.

Anførsler:**Klagers anførsler:**

- (13) Innklagede har foretatt en ulovlig direkte anskaffelse, ved at det i perioden 1. januar 2009 til 31. august 2010 er kjøpt vaskeritjenester fra DalPro AS til en verdi av 1,7 millioner kroner, uten at kontrakten har vært kunngjort.

Innklagedes anførsler:

- (14) Det bestrides at avtalen inngått med Dalpro AS utgjør en ulovlig direkte anskaffelse. Anskaffelsen ble lagt ut på anbud og det kom inn to tilbud. Dette var fra Fylkets Fellesvaskeri og DalPro AS, hvorpå DalPro AS ble valgt som beste tilbyder.

Klagenemndas vurdering:

- (15) Saken gjelder hvorvidt innklagede har foretatt ulovlig direkte anskaffelse av vaskeritjenester fra DalPro AS, og om det skal ilegges gebyr for disse anskaffelsene.

Klagenemndas myndighet til å behandle saken

- (16) Klagenemnda for offentlige anskaffelser har siden 1. januar 2007 hatt hjemmel i lov 16. juli 1999 nr. 69 om offentlige anskaffelser § 7b til å ilegge overtredelsesgebyr til offentlige oppdragsgivere som har foretatt ulovlige direkte anskaffelser.
- (17) 1. juli 2012 ble det innført nye regler om håndheving av regelverket for offentlige anskaffelser i Norge. Reglene gjennomfører EUs direktiv 2007/66/EF (Håndhevelsesdirektivet) i norsk rett. De nye reglene innebærer at sanksjoner som følge av brudd på regelverket for offentlige anskaffelser, herunder ulovlige direkte anskaffelser, ilegges av domstolene.
- (18) De nye reglene gjelder imidlertid kun for anskaffelser som er kunngjort 1. juli 2012 eller senere. Dersom anskaffelsen er gjennomført uten kunngjøring, gjelder de nye reglene dersom kontrakt er inngått 1. juli eller senere.
- (19) Dette innebærer at spørsmål om kontrakter som er inngått før 1. juli 2012 er ulovlige direkte anskaffelser, og hvorvidt det skal ilegges gebyr, skal behandles av klagenemnda etter loven § 7b slik denne lød før 1. juli 2012. Ettersom foreliggende sak gjelder kjøp som er foretatt i 2009 og 2010, er det klagenemnda som skal behandle saken.
- (20) 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. Klagenemnda kommer tilbake til hvorvidt klagen er rettidig fremsatt.

Hvorvidt det foreligger en ulovlig direkte anskaffelse.

- (21) Av loven § 7b (1) følger det at en ulovlig direkte anskaffelse er en anskaffelse som ikke er kunngjort i henhold til reglene om kunngjøring i forskrifter gitt i medhold av loven, jf. forskrift 7. april 2006 nr. 402 om offentlige anskaffelser §§ 2-1 og 2-2, jf. forskriften §§ 9-1 og 18-1. Den aktuelle anskaffelsen gjelder vaskeritjenester, som omfattes av CPV kode 98310000 "Vask og rensing", og er en prioritert tjeneste i kategori 16, jf. forskriften vedlegg 5.

- (22) I kommunestyrevedtaket av 29. mars 2001 ble rådmannen i kommunen gitt fullmakt til å inngå kontrakt med Dalpro AS, for en periode på 3 år. Det vil si at avtalen i utgangspunktet utløp i 2004. Innklagede har ikke gitt opplysninger om at avtalen på noe tidspunkt er blitt avsluttet. Klagenemnda legger derfor til grunn at avtalen ble forlenget i 2004, og at den etter dette har løpt på ubestemt tid, i alle tilfeller frem til 31. august 2010 som er siste tidspunkt angitt i revisjonsrapporten.
- (23) Innklagede har hevdet at anskaffelsen ble "*lagt ut på anbud*", og at det kom inn to tilbud, fra Fylkets Fellesvaskeri og DalPro AS, og deretter ble DalPro AS valgt som beste tilbyder. Klagenemnda er noe usikker på hva innklagede mener med at anskaffelsen ble lagt ut på anbud. Av kommunestyrevedtaket av 29. mars 2001 fremgår det at innklagede, foruten Dalpro AS, var i kontakt med to andre vaskeri, herunder Fylkets Fellesvaskeri AS og Vaskeriet Tre Fruer DA. Disse to vaskeriene ble forespurt om priser på diverse tjenester, men innga, så vidt fremgår, ikke konkrete tilbud. Avslutningsvis i redegjørelsen konkluderes det med at "*Ut fra overstående har en tilrådd at det inngås avtale med Dalpro AS om vask og leie av sengetøy for en periode på inntil 3 år uten at tjenesten settes ut på anbud.*" Det må ut fra dette kunne legges til grunn at innklagede foretok undersøkelser i markedet, men at kontrakten aldri ble kunngjort, verken i 2001 eller på et senere tidspunkt.
- (24) Klagenemndas adgang til å ilegge gebyr faller bort to år etter at kontrakt er inngått, jf. klagenemndsforordningen § 7b tredje ledd. Avtalen som ble inngått i 2001 vil derfor i utgangspunktet være foreldet. I klagenemndspraksis er det imidlertid lagt til grunn at kontrakt likevel kan anses inngått på et senere tidspunkt, fordi en forsømt oppsigelse etter omstendighetene må anses som en fortløpende ny avtaleinngåelse. Dette innebærer at ulovlig direkte anskaffelse også kan bli konstatert på et senere tidspunkt enn det opprinnelige tidspunktet for avtaleinngåelse, jf. blant annet sakene 2009/144, 2010/361, 2011/14 og 2011/58. Klagenemnda finner også grunn til å nevne at avtalen som ble inngått i 2001, kan være inngått før forskrift 15. juni 2001 nr. 616 om offentlige anskaffelser trådte i kraft. Før dette tidspunktet gjaldt "*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 den aktuelle kontrakten, er det imidlertid ikke nødvendig å ta stilling til. Selv om avtalen ble inngått før ikrafttredelsen av regelverket om offentlige anskaffelser, er ikke dette avgjørende for spørsmålet om det forelå en plikt til å si opp avtalen, jf. klagenemndas uttalelser i sak 2010/361 premiss (29).
- (25) Oppdragsgiver har i utgangspunktet plikt til å kunngjøre anskaffelser med en anslått verdi på over 500 000 kroner eksklusiv merverdiavgift, jf. forskriften § 9-1 og § 18-1, jf. § 2-1 (2) jf. § 2-2 (1). Det første klagenemnda da må ta stilling til er anskaffelsens anslåtte verdi.
- (26) I dette tilfellet gjelder kontrakten, i tillegg til vask, også leie av tøy. Leie omfattes av forskriftens definisjon av varekontrakter, jf. § 4-1 bokstav b. I henhold til forskriften § 2-4 (1) skal "*Kontrakter som gjelder både varer og tjenester, (...) anses som varekontrakter dersom verdien av varene kontrakten omfatter er høyere enn verdien av de aktuelle tjenestene.*" I tilbudet fra DalPro AS som er gjengitt i kommunestyrevedtaket av 29. mars 2001, er det oppgitt priser per kilo for vask og leie av tøy. Basert på dette alene er det ikke mulig for klagenemnda å vurdere verdiforholdet mellom de ulike elementene i avtalen. Ettersom det er vask av tøy som utgjør

hovedtyngden av avtalen, er det imidlertid naturlig at verdien av denne tjenesten er høyere enn leiekostnadene. Dette legges til grunn i det følgende.

- (27) Det følger av forskriften § 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."*
- (28) Når det gjelder de kjøpene som er påklaget i foreliggende sak, fremgår det av revisjonsrapporten at innklagede i perioden 1. januar 2009 til 31. august 2010 kjøpte vaskeritjenester fra DalPro AS til en verdi av 1,7 millioner kroner. Klagenemnda legger til grunn at beløpet er eksklusive merverdiavgift, og i mangel av andre opplysninger tar klagenemnda utgangspunkt i dette beløpet ved beregning av anskaffelsens verdi. Klagen omfatter en tidsperiode på 20 måneder, og 1,7 millioner kroner dividert på 20, utgjør et månedsbeløp på 85 000 kroner. Multiplisert med 48 er anskaffelsens anslåtte verdi 4 080 000 kroner. Anskaffelsen følger dermed etter sin verdi reglene i forskriften del I og del III, jf. § 2-1 (4) og § 2-2 (1), og skulle således som utgangspunkt vært kunngjort i henhold til forskriften § 18-1.
- (29) Neste spørsmål er om det forelå en plikt til å si opp avtalen.
- (30) Det er verken i lov eller forskrift om offentlige anskaffelser gitt konkrete regler om hvor lang varighet løpende tjenesteytelseskontrakter kan gis, uten at det utløses en plikt til å kunngjøre en konkurranse. Spørsmålet beror på en konkret vurdering av om den aktuelle kontraktsperioden er så lang at den er i strid med kravet til konkurranse i loven § 5. I klagenemndas avgjørelse i sak 2010/23, ble det uttalt om denne vurderingen at:

"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."

- (31) I en fortolkningsuttalelse fra FAD av 24. februar 2012, vedrørende konkurransen i markedene for offentlig tjenstepensjon, uttales det generelt om tjensteavtalers varighet at det ut fra kravet til konkurranse ikke er tilstrekkelig kun å foreta undersøkelser i markedet. Det uttales om dette at *"Prinsippet om konkurranse innebærer at aktuelle og potensielle leverandører må få reell mulighet til å vise sin interesse og avgi tilbud. Dette vil bare i tilstrekkelig grad kunne sikres, der det faktisk avholdes konkurranse. Særlig når det gjelder nye leverandørers adgang til å etablere seg i markedet, vil dette bli hindret der det bare skjer undersøkelser i markedet."* Når det gjelder den konkrete vurderingen av hvilken kontraktslengde som vil kunne godtas innenfor regelverkets rammer, heter det videre:

"(...) det må vurderes konkret ut ifra kontraktens gjenstand og kompleksitet, hva som er passende kontraktslengde, og dermed når en eventuell plikt til å konkurranseutsette på ny inntreer. Det kan være akseptabelt og rasjonelt med noe lengre kontraktsvarighet, for eksempel i tilfelle der det er nødvendig for å avskrive større investeringer og sikre rentabilitet, eller der en lengre kontraktsvarighet gir mulighet for å tilrettelegge tjenesten slik at også oppdragsgiver nyter godt av effektivitetsgevinster. Ved en

vurdering av hva som utgjør passende kontraktsvarighet, vil oppdragsgiver også kunne ta hensyn til transaksjonskostnadene forbundet med leverandørskifte. Med transaksjonskostnader mener arbeidsgruppen her de praktiske, økonomiske og administrative kostnadene et skifte av leverandør vil ha. Dersom slike kostnader er betydelige, tilsier det adgang til forholdsmessig lengre kontraktsvarighet."

- (32) I sak 2010/361 fant klagenemnda at to tidsbestemte tjenesteavtaler om fondsledelse hadde en varighet i strid med regelverket. Avtalene hadde løpt fra 2000 til 2010. Klagenemnda tok ikke stilling til nøyaktig når oppsigelsesplikten inntrådte ettersom plikten uansett ble ansett å foreligge fra desember 2008, som var starttidspunktet for foreldelsesfristen.
- (33) I henhold til det som fremgår av kommunestyrevedtaket av 29. mars 2001, skulle avtalen som ble inngått i 2001 ha en løpetid på tre år. Dvs. at avtalen i utgangspunktet utløp i 2004, og at forlengelsen av avtalen må anses som en ny avtaleinngåelse. I 2004 var den nasjonale kunngjøringsgrensen 200 000 kroner, jf. opphevet forskrift 15. juni 2001 nr. 616 om offentlige anskaffelser § 11-2, jf. § 13-1. Hensett til beløpene som er oppgitt i saken, må det legges til grunn at manglende kunngjøring av den nye avtalen i 2004, utgjorde en ulovlig direkte anskaffelse.
- (34) I 2009 hadde avtalen med DalPro AS løpt i ytterligere fem år. Det er i denne saken ikke anført forhold som tilsier at den aktuelle kontrakten om vaskeritjenester, er av en slik art at en slik lang kontraktsperiode, kan begrunnes forretningsmessig. Det er heller ingenting i den fremlagte dokumentasjonen som tyder på behovet for avskrivning av større investeringer er fremtredende. Nemnda kan heller ikke se at det er andre forhold som kan begrunne at unnlatt oppsigelse i dette tilfellet har vært lovlig. Til dette kommer at videreføringen av avtalen i 2004, som nevnt, også representerte en ulovlig direkte anskaffelse. Det er ikke nødvendig i foreliggende sak å ta stilling til nøyaktig fra hvilket tidspunkt plikten til å si opp avtalen inntrådte, da denne plikten uansett må anses å foreligge i perioden det er aktuelt å ilegge gebyr for, jf. nedenfor. Manglende oppsigelse av avtalen representerer på denne bakgrunn en ulovlig direkte anskaffelse.

Tidsperioden det kan ilegges gebyr for

- (35) Av klagenemnds forskriften § 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 med påstand om ulovlig direkte anskaffelse, er mottatt, jf. loven § 7b tredje ledd, siste punktum.
- (36) Klagen med påstand om ulovlig direkte anskaffelse ble oversendt innklagede ved klagenemndas brev av 6. juli 2011. Med utgangspunkt i denne datoen, regnet to år tilbake, vil starttidspunktet for foreldelsesfristen være 6. juli 2009, jf. loven § 7b.
- (37) Etter dette legger nemnda til grunn at det kan ilegges gebyr for de anskaffelser som er foretatt etter 6. juli 2009 og frem til 31. august 2010. Klagen er for dette tidsintervallet rettidig.

Skyldkravet – loven § 7b første ledd

- (38) For at det skal kunne ilegges overtredelsesgebyr, kreves det at oppdragsgiver, eller noen som handler på dennes vegne, har opptrådt *"forsettlig eller grovt uaktsomt"*, jf. loven § 7b første ledd.
- (39) 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 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."

- (40) Innklagede har i dette tilfellet ikke gitt noen opplysninger om hvorfor den aktuelle kontrakten ikke har vært kunngjort. I kommunestyrevedtaket av 29. mars 2001 fremgår det at *"I den foreliggende saken har en vurdert det slik at det ikke ligger til rette for anbudsutsettelse."* Dette ble blant annet begrunnet i at det fantes få konkurrerende vaskerier innenfor realistisk transportavstand. Klagenemnda vet ikke om det er samme vurdering som også er lagt til grunn på senere tidspunkt. Klagenemnda bemerker for øvrig at det av det nevnte vedtaket fremgikk at det faktisk fantes konkurrerende vaskerier som kunne ha gitt tilbud på tjenesten, jf. det som fremgår under vurderingsdelen av vedtaket.
- (41) I klagenemndas sak 2010/361, som er nevnt foran, kom nemnda til at skyldkravet ikke var oppfylt fordi det nærmere innholdet i oppsigelsesplikten, herunder hvor lang varighet som lovlig kan fastsettes ved inngåelse av løpende tjenestekontrakter, ikke kunne anses for å være tilstrekkelig avklart tidligere. Tidsperioden det er aktuelt å ilegge gebyr for i denne saken ligger imidlertid over et halvt år senere i tid enn perioden som gjaldt i sak 2010/361. Foreliggende sak skiller seg også i vesentlig grad fra sak 2010/361 ved at avtalen allerede ved videreføringen i 2004, utgjør en ulovlig direkte anskaffelse. Som fremhevet i forarbeidene forutsettes offentlige oppdragsgivere å ha god oversikt over regelverket for offentlige anskaffelser. I forlengelsen av dette må det kunne forutsettes at oppdragsgivere har et system for å fange opp om inngåtte løpende avtaler praktiseres i samsvar med gjeldende rett. Innklagede har i denne saken ikke på noen måte søkt å redegjøre for forhold rundt den aktuelle avtalen. I tilsvaret anførte innklagede at manglende kunngjøring kunne forankres i reglene om egenregi, uten at det ble nærmere begrunnet hvorfor innklagede mente at vilkårene for egenregi var oppfylt. Anførselen ble senere frafalt, og innklagede har etter dette ikke redegjort for hvilke vurderinger som er foretatt i henhold til regelverket om offentlige anskaffelser. Ut fra det som har fremkommet i saken, synes innklagede ikke å ha hatt et bevisst forhold til anskaffelsesregelverkets, herunder kunngjøringspliktens betydning. Når dette ses i lys av at videreføringen av avtalen i 2004 utgjorde en ulovlig direkte anskaffelse, finner klagenemnda at den manglende oppsigelsen av avtalen må karakteriseres som grovt uaktsom av innklagede.

Hvorvidt det skal ilegges overtredelsesgebyr

- (42) 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".
- (43) Ot.prp. nr. 62 (2005-2006) side 6 uttalte Fornyings-, administrasjons- og kirkedepartementet 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.
- (44) I en av de første gebyrsakene klagenemnda behandlet, 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."

- (45) Innklagede har, slik nemnda har konstatert over, i alle fall fra og med 6. juli 2009 vært grov uaktsom med hensyn til kunngjøringsplikten for foreliggende kontrakt. Innklagede har ikke fremholdt forhold som skulle tilsi at unnlatt oppsigelse har vært lovlig. Rettsspørsmålet kan ikke anses for uavklart og nemnda kan heller ikke se at det foreligger andre formildende omstendigheter. Klagenemnda er derfor kommet til at det bør ilegges gebyr i denne saken.

Gebyrets størrelse

- (46) 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.
- (47) Ettersom anskaffelsens verdi blir vesentlig høyere etter beregningsregelen, jf. forskriften § 2-3 (10), enn det innklagede faktisk har betalt for tjenesten i den relevante perioden, velger nemnda å legge til grunn den summen innklagede faktisk har betalt som grunnlag for å beregne gebyrets størrelse, sml. sak 2011/58. I følge revisjonsrapporten har innklagede i perioden 1. januar 2009 til 31. august 2010 kjøpt vaskeritjenester fra DalPro AS til en verdi av 1,7 millioner kroner. I henhold til foreldelsesreglene kan klagenemnda imidlertid kun ilegge gebyr for kontrakt inngått etter 6. juli 2009. Det må således gjøres fratrukk for det innklagede har betalt i månedene forut for dette tidspunktet. Ettersom det ikke er opplyst for klagenemnda hva innklagede faktisk har betalt til ulike tidspunkt, finner nemnda det hensiktsmessig å legge til grunn et gjennomsnittlig månedsbeløp og multiplisere dette med antall

måneder det skal ilegges gebyr for. Klagen omfatter en tidsperiode på 20 måneder, og 1,7 millioner kroner dividert på 20, utgjør et månedsbeløp på 85 000 kroner. Multiplisert med 14 måneder, som er tidsperioden det skal ilegges gebyr for, utgjør det et beløp på 1 190 000 kroner.

- (48) 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.”

- (49) I sak 2009/120 ila klagenemnda et gebyr på cirka 12,3 prosent av kontraktssummen. Skjerpingen av gebyrsatsen er fulgt opp i nemndas etterfølgende saker, og gebyrsatsen har i de siste sakene, jf. sakene 2011/20, 2011/19, 2011/15, 2011/52, 2011/13, 2010/305 og 2010/306, ligget på mellom ca. 10 og 13 prosent. I klagenemndas avgjørelser i sakene 2011/58-2011/65 ble alle eierkommunene i BIR AS ilagt gebyrer fra ca. 6,8 til 9,5 % for manglende oppsigelse av løpende avtaler inngått med BIR Bedrift AS. Til forskjell fra foreliggende sak inntrådte oppsigelsesplikten i disse sakene fordi vilkårene for egenregi ikke lenger var til stede.
- (50) Når det gjelder gebyrets størrelse i foreliggende sak, vises det til de vurderinger som er gjort om skyldkravet og spørsmålet om gebyr skal ilegges. Preventive hensyn, og det faktum at tjenesten helt har vært unntatt fra konkurranse over en periode på flere år, taler for at gebyret settes relativt høyt. Det som kan tale i formildende retning, er at innklagede forut for kontraktsinngåelsen i 2001 undersøkte markedet. Klagenemnda har etter en skjønnsmessig vurdering kommet til at gebyret bør settes til ca. 8,4 % av kontraktens verdi på 1 190 000 kroner. Gebyret settes da til 100 000 kroner.

Klagenemnda treffer etter dette følgende vedtak:

Frøya kommune ilegges et overtredelsesgebyr på 100 000 – hundretusen – kroner.

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

Vedtak om overtredelsesgebyr er tvangsgrunnlag for utlegg med de begrensninger som følger av lov om tvangsfullbyrdelse § 1-2.

Vedtak om overtredelsesgebyr kan ikke påklages, men saken kan bringes inn for tingretten til overprøving, jf. lov om offentlige anskaffelser § 7b femte ledd. Retten kan prøve alle sider av saken. Adgangen til å begjære en sak prøvd for retten, gjelder også for statlige myndigheter og organer.

Bergen, 7. januar 2013

For Klagenemnda for offentlige anskaffelser,

Georg Fredrik Rieber-Mohn