

Klagenemnda for offentlige anskaffelser

Innklagede inngikk seks avtaler om leasing av biler, hvor beregningsreglene førte til at kontraktens verdi måtte ses i sammenheng ved spørsmålet om kunngjøringsplikt. Manglende kunngjøring kunne ikke begrunnes i en leasingavtale innklagede var part i. Klagenemnda ila Frøya kommune et gebyr på 150 000 kroner for den ulovlig direkte anskaffelsen. Gebyret utgjorde ca. 10,7 prosent av anskaffelsens verdi.

Klagenemndas gebyrvedtak 20. februar 2013 i sak 2011/230

- Klager:** Norges Miljøvernforbund
- Innklaget:** Frøya kommune
- Klagenemndas medlemmer:** Arve Rosvold Alver, Kai Krüger og Jakob Wahl
- 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 denne saken, er klagen delt inn i juridiske tjenester, vaskeritjenester og pensjonsforsikring. Klagen som gjelder anskaffelser av juridiske tjenester ble avvist i sak 2011/196, ettersom kjøpene var under nasjonal terskelverdi. For klagen som gjelder vaskeritjenester ble Frøya kommune (heretter kalt innklagede eller kommunen) i sak 2011/229 ilagt et gebyr på 100 000 kroner. Denne saken gjelder påstand om ulovlig direkte anskaffelse vedrørende leasing av biler i 2009 og 2010.
- (2) Klagenemnda for offentlige anskaffelser er kommet til at innklagede ilegges et gebyr på 150 000 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:

(...)

Leasing av biler

I perioden 1/1-2009 til 31/8-2010 er det gjennomført innkjøp for 1,8 mill. fra Sparebank 1 Bilplan AS, ut fra 5- og 7-årsavtaler om leasing. Innkjøpene fordeler seg på ulike virksomheter, med cirka 49 % for hjemmesykepleien, cirka 35 % på teknisk/VA-området og cirka 16 % for rehabilitering og PLO.

I høringsmøte med rådmannen 17/12-2010 framkom det at avtalen ble inngått som en del av bankavtalen med Sparebank Midt-Norge, etter anbudskonkurranse. Kommunen har senere hatt ny anbudskonkurranse og skifta bankforbindelse. Kommunen er usikker på om leasing av biler som en konsekvens av dette skal ut på anbud. Rådmannen oppfatter dette som en gråsoner ved at Sparebank 1 Bilplan opptrer som en megler i denne sammenheng. Kommunen er uenig i revisors vurdering om at det er brudd på lovens grunnleggende krav om konkurranse. Rådmannen viser til at de allikevel vil si opp avtalen med Sparebank 1 Bilplan AS og hente inn anbud fra Sparebank 1 Bilplan og Fokus bank (kommunens nye bankforbindelse)."

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

"Anskaffelser fra driftsregnskapet

(...)

Leasing av biler

Ved beregning av terskelverdier for løpende avtaler om leasing legges det til grunn 48 måneder. Jevnfor med anskaffelsesforskriften § 2-3 punkt 14. Revisor finner ikke noen hjemmel som tilsier at kjøpet kan splittes opp slik at megler tjenester her kan ses på som et eget kjøp. Fakturaene har heller ikke noen opplysninger om meglerhonorar. Leasing av biler til hjemmesykepleien og teknisk virksomhet har hver for seg et omfang større enn kr 500 000, uten at det er gjennomført konkurranse for disse anskaffelsene. Dette er etter revisors vurdering, brudd på lovens grunnleggende krav om konkurranse."

- (5) I 1999 inngikk innklagede en avtale med SpareBank 1 Midt-Norge, med det formål at SpareBank 1 Midt-Norge skulle være kommunens totalleverandør av banktjenester. Av denne avtalen punkt 8 "Avtalens varighet" fremgikk det at "Avtalen gjelder for 3 år, fra 1.12.1999 til 1.12.2002, med rett til 1 års forlengelse."
- (6) Forut for avtaleinngåelsen med SpareBank 1 Midt-Norge i 1999, var tilbud fra flere banker vurdert av NKB Rådgivningstjenesten på vegne av kommunen. I et udatert dokument utarbeidet av NKB Rådgivningstjenesten, hvor de ulike tilbudene redegjøres for og vurderes, fremgikk følgende av punkt 1.1 "Tilbudsprosedyre":
- "Da de stipulerte kostnader for kommunen antas ikke å overstige terskelverdiene er tilbudsrunder ikke kunngjort i Tender Electronics Daily. En har valgt å benytte prosedyren kjøp etter forhandling (tilbudsrunder) med direkte henvendelse til utvalgte banker. Tilbudsfrist var satt til 31. mai 1999."
- (7) Av samme dokument fremgikk blant annet følgende av punkt 1.2 "Basiselementer i tilbudsgrunnlaget":

"Froya kommune inngår en treårig totalavtale der man har halvårlege forhandlingsmøter om nye tjenester e.l. Avtalen skal ha en gjensidig oppsigelsestid på seks måneder, med mulighet for forlengelse i inntil 1 år. De gebyrer og de rentemarginer som fremgår i avtalen skal i utgangspunktet gjelde for hele avtaleperioden inkl. evt. opsjonsperiode, dersom det ikke skjer vesentlige forandringer som skulle kunne motivere endringer i avtalte satser."

- (8) 8. april 2002 inngikk kommunen en avtale med IDA AS (senere SpareBank 1 Bilplan AS) om biladministrasjon. Avtalen er fremlagt av innklagede etter forespørsel fra sekretariatet om å fremlegge avtalen inngått med SpareBank 1 Bilplan AS. I avtalen punkt 1 het det følgende om avtalens *"Formål og omfang"*:

"IDA AS (heretter benevnt Leverandøren) skal administrere bilene som disponeres av Froya kommune (heretter benevnt Kunden). Bilene er personbiler, herunder firmabiler, og varebiler som benyttes av Kunden i forbindelse med transport av personell og varer/utstyr. Intensjonen med samarbeidet er å gi Kunden mulighet for bedre kontroll av egen bilpark, herunder reduksjon av bilholdskostnader. Leverandøren skal sikre levering av biler og bilrelaterte varer og tjenester, på en kostnadseffektiv måte. Denne avtalen skal regulere samarbeidet mellom partene."

- (9) Av avtalen punkt 2 *"Produkter"* fremgikk blant annet følgende:

"Leverandøren skal levere følgende tjenester knyttet til Kundens biladministrasjon:

- *Levering av nye biler i henhold til Kundens ønske.*
- *Finansiering av nye biler. Det vil bli utarbeidet en rammeavtale mellom kunden og finansieringsselskapet.*

(...)

- *Administrere og gjennomføre salg av biler, herunder foreta oppgjør for salget; kontrakter, overlevering av solgte biler og nødvendig rapportering til Kunden og til offentlige myndigheter. Oppnådd salgssum skal godkjennes av Kunden for salget kan finne sted. Kunden kan også velge å selge den enkelte bil selv. Leverandøren underrettes i så fall om dette.*
- *Leverandør skal sørge for at leasede biler blir oppgradert til "normalt slitt stand" for tilbakelevering til restverdigarantist, for derigjennom å redusere påkost ved tilbakelevering.*

(...)"

- (10) 10. februar 2004 kunngjorde innklagede en konkurranse vedrørende inngåelse av ny rammeavtale for *"Levering av banktjenester"*. Eksisterende avtalepart, SpareBank 1 Midt-Norge, ble vinner av denne konkurransen.
- (11) I brev fra klagenemndas sekretariat datert 26. mars 2012 ble innklagede bedt om å fremlegge alle kontrakter inngått om leasing av biler i perioden 1. januar 2009 til 31. august 2010. Følgende avtaler ble fremlagt av innklagede:
- (12) Mitsubishi Pajero varebil 3,2 DI-d, 102673. Som eier er oppgitt SpareBank 1 SMN Finans AS. Som leverandør er oppgitt Bilcentrum AS. Netto månedsleie er 6 894,92 kroner. Leieperioden er oppgitt å være fra 1. februar 2010 til 1. februar 2015. Leiebeløp

skal betales til SpareBank 1 SMN Finans AS. Avtalen er signert og datert på vegne av kommunen 9. november 2009 og av eier 26. januar 2010.

- (13) Peugeot Partner Tepee 90 Hdi varebil, 102753. Som eier er oppgitt SpareBank 1 SMN Finans AS. Som leverandør er oppgitt Prøven Bil AS. Netto månedsleie er 3 088,23 kroner. Leieperioden er oppgitt å være fra 1. april 2010 til 1. april 2013. Leiebeløp skal betales til Prøven Bil AS. Avtalen er signert og datert på vegne av kommunen 29. januar 2010 og av eier 4. mars 2010.
- (14) Peugeot Partner Tepee 110 Hdi varebil, 103048. Som eier er oppgitt SpareBank 1 SMN Finans AS. Som leverandør er oppgitt Prøven Bil AS. Som restverdigarantist er oppgitt SpareBank 1 Bilplan AS. Netto månedsleie er 3 232,21 kroner. Leieperiode er ikke oppgitt, men minimumsperioden er 36 terminer. Leien skal betales til SpareBank 1 SMN Finans AS. Avtalen er ikke signert av eier, men er signert og datert av kommunen 10. desember 2010.
- (15) Peugeot Partner Tepee 110 Hdi varebil, 103049. Som eier er oppgitt SpareBank 1 SMN Finans AS. Som leverandør er oppgitt Prøven Bil AS. Som restverdigarantist er oppgitt SpareBank 1 Bilplan AS. Netto månedsleie er 3 232,21 kroner. Leieperiode er oppgitt å være fra 4. januar 2011 til 4. januar 2014. Leien skal betales til SpareBank 1 SMN Finans AS. Denne avtalen er fremlagt to ganger. Den ene avtalen er kun signert av kommunen 10. desember 2010. Den andre avtalen er også signert og datert av eier 7. januar 2011.
- (16) Peugeot Partner Tepee 110 Hdi varebil, 103011. Som eier er oppgitt SpareBank 1 SMN Finans AS. Som leverandør er oppgitt Prøven Bil AS. Som restverdigarantist er oppgitt Prøven Bil AS. Netto månedsleie er 3 238,84 kroner. Leieperiode er ikke oppgitt, men minimumsperioden er 36 terminer. Leien skal betales til SpareBank 1 SMN Finans AS. Avtalen er ikke signert av eier, men er signert på vegne av kommunen 18. oktober 2010.
- (17) Peugeot Partner Tepee 110 Hdi varebil, 103010. Som eier er oppgitt SpareBank 1 SMN Finans AS. Som leverandør er oppgitt Prøven Bil AS. Som restverdigarantist er oppgitt Prøven Bil AS. Netto månedsleie er 3 238,84 kroner. Leien skal betales til SpareBank 1 SMN Finans AS. Leieperiode er ikke oppgitt, men minimumsperioden er 36 terminer. Avtalen er ikke signert av eier. Den er signert på vegne av kommunen, men ikke påført datering i forbindelse med signaturen. Avtalen er stemplet mottatt av kommunen 4. oktober 2010.
- (18) 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.
- (19) Ved brev datert 20. desember 2012 ble innklagede varslet om illeggelse av overtredelsesgebyr. Innklagede har etter mottak av forhåndsvarselet kommentert dette, og fremlagt kunngjøringen av bankavtalen av 10. februar 2004, konkurransegrunnlaget, samt "*Hovedavtale om banktjenester*" som ble inngått i henhold til denne kunngjøringen.

Anførsler:

Klagers anførsler:

- (20) Innklagede har foretatt en ulovlig direkte anskaffelse ved å inngå flere kontrakter vedrørende leasing av biler, uten at kontraktene har vært kunngjort. Innklagede viser i

denne forbindelse til revisjonsrapporten fra revisjon Midt-Norge hvor det fremgår at innklagede inngikk leasingkontrakter til en verdi av 1,8 millioner kroner i perioden 1. januar 2009 til 31. august 2010, uten forutgående kunngjøring. Klagen omfatter også kjøpene foretatt etter denne tidsperioden.

Innklagedes anførsler:

- (21) Innklagede bestrider å ha foretatt en ulovlig direkte anskaffelse. Det vises til at det ved inngåelse av ny bankavtale med SpareBank 1 Midt Norge tidlig på 2000-tallet, ble det også inngått en forvaltningsavtale med SpareBank 1 Bilplan vedrørende leasing av biler. Denne omfattet både innkjøp og drift av bilene. Tilbudet om en slik avtale kom som en følge av ny bankavtale hvor dette tilbudet lå inne. Denne bankavtalen hadde vært kunngjort i Doffin. Forvaltningsavtalen innebærer for det første at tilbud innhentes fra aktuelle leverandører når det gjelder leasing av nye biler og utskifting av eksisterende. Kravspesifikasjonen utarbeides av kommunen og flere firma gis mulighet til å komme med tilbud. For det andre innebærer avtalen drift av egen hjemmeside, hvor kommunen gis tilgang til oversikt over drivstoffylling, verkstedopphold, årsavgifter med mer. Dette gir kommunen mulighet for kontroll med utgifter til bilbruk. Avtalen omfatter også innhenting av tilbud på levering av drivstoff.
- (22) I 2009 ble det avholdt ny konkurranse om levering av banktjenester, hvorpå Fokus bank ble valgt som leverandør. Fokus bank ble forespurt om å levere samme tjenester som kommunen har fått levert fra SpareBank 1 Bilplan AS. Fokus bank kunne ikke tilby dette, og kommunen valgte derfor å beholde avtalen med SpareBank 1 Bilplan AS. Kommunen har imidlertid senere fått en henvendelse fra Fokus bank om at de nå kan tilby de samme tjenestene kommunen i dag kjøper fra SpareBank 1 Bilplan AS. Kommunen vil derfor i nærmeste fremtid inngå forhandlinger med Fokus bank om en eventuelt ny kontrakt vedrørende kommunens bilhold.
- (23) Det understrekes at det er SpareBank 1 Bilplan AS som på vegne av kommunen innhenter tilbud på leasing av biler ut fra kommunens kravspesifikasjon. Tilbud innhentes fra flere firma, slik at kommunen kan velge biler ut fra en gitt kravspesifikasjon og pris.
- (24) Etter mottak av forhåndsvarselet har innklagede erkjent at leasingavtalen skulle vært utlyst på det tidspunktet det er aktuelt å ilegge gebyr for. Innklagede har imidlertid fremholdt at det er feil når klagenemnda har lagt til grunn at leasingavtalen hadde løpt i syv år når de aktuelle leasingavtaler ble inngått. Leasingavtalen ble videreført i medhold av avtalen som ble kunngjort i 2004, og denne hadde en varighet på tre år med opsjon på ytterligere ett pluss ett år. På det tidspunktet de påklagde avtaler ble inngått kunne avtalen riktignok ikke hjemle de aktuelle kjøpene, men før dette må kunngjøringen fra 2004 anses å omfatte dem. Innklagede har videre fremholdt at innklagede ikke kan anses å ha opptrådt grovt uaktsomt, at gebyr ikke bør ilegges, og at gebyret uansett bør reduseres.

Klagenemndas vurdering:

- (25) Saken gjelder hvorvidt innklagede har foretatt en ulovlig direkte anskaffelse ved leasing av biler, og om det skal ilegges gebyr for dette.

Klagenemndas myndighet til å behandle saken

- (26) 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.
- (27) 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.
- (28) 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.
- (29) 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.
- (30) Etter loven § 7b tredje ledd bortfaller klagenemndas adgang til å ilegge gebyr for ulovlige direkte anskaffelser to år etter at kontrakt er inngått. Fristen avbrytes ved at klagenemnda meddeler oppdragsgiver at det er mottatt en klage med påstand om at det er foretatt en ulovlig direkte anskaffelse.
- (31) 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.
- (32) Når det gjelder leasingavtalene innklagede har fremlagt er det noe vanskelig å fastslå nøyaktig dato for når de ulike kontraktene er inngått. Dette fordi avtalene er signert til ulike tidspunkt av eier (SpareBank 1 SMN Finans AS) og leier (kommunen), og i noen tilfeller kun av en av partene. Ut fra de dateringene som fremgår må det likevel anses klart at alle de fremlagte leasingavtalene er inngått etter 6. juli 2009. Klagen er således rettidig.
- (33) Etter forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 13a er det ikke krav om saklig klageinteresse i saker som gjelder påstand om ulovlig direkte anskaffelse.

Hvorvidt det foreligger en ulovlig direkte anskaffelse.

- (34) 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.
- (35) Innklagede har fremlagt seks avtaler om leasing av biler, og klagenemnda legger til grunn at det kun er disse innklagede har inngått i den perioden klagen relaterer seg til. Leasingavtalene er inngått uten forutgående kunngjøring.
- (36) Leasing er en finansieringsform som kan ses på som en mellomting mellom leie og lånefinansiering. Utleier har eiendomsretten til leasingobjektet, mens leasingtaker, eller

leietaker, har bruksrett. Alle de seks leasingkontraktene er inngått med SpareBank 1 SMN Finans AS som eier, og utleier, av bilene. I relasjon til forskrift om offentlige anskaffelser kategoriseres avtaler om leasing av biler som varekontrakter, jf. forskriften § 4-1 bokstav b.

- (37) 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.
- (38) På bakgrunn av den dokumentasjonen som er fremlagt fra innklagede legges det til grunn at avtalen med SpareBank 1 Bilplan AS var omfattet av den kunngjorte avtalen om banktjenester fra 2004. Varigheten på denne avtalen inkludert opsjoner var fem år, og det er ikke bestridt at de angjeldende kontrakter er inngått på tidspunkt etter denne avtalens utløp. Det vil si at avtalen inngått med SpareBank 1 Bilplan AS ikke kan gi grunnlag for unnlatt kunngjøring for de inngåtte leasingkontraktene.
- (39) Som grunnlag for manglende kunngjøring har innklagede anført at SpareBank 1 Bilplan AS fungerer som en megler på vegne av kommunen, og da slik at selskapet skaper konkurranse ved å innhente tilbud på leasing av biler i henhold til kommunens kravspesifikasjon. Slik kontraktsforholdet faktisk er organisert er imidlertid ikke dette tilfelle.
- (40) SpareBank 1 Bilplan AS har etter avtalen med kommunen ansvar for å skaffe til veie de bilene kommunen har behov for, og ellers administrere kommunens bilpark. SpareBank 1 Bilplan AS innhenter tilbud fra ulike billeverandører i henhold til kommunens kravspesifikasjon. Innklagede inngår imidlertid ikke kjøpsavtale med billeverandørene, men leiekontrakter med SpareBank 1 SMN Finans AS, som eier av bilene, og disse (leie)avtalene har det ikke vært noen konkurranse om. At ulike billeverandører har fått anledning til å konkurrere om hvem som skal levere bilene, har i anskaffelsesrettslig forstand ikke avgjørende betydning for leasingavtalene innklagede har inngått med SpareBank 1 SMN Finans AS.
- (41) De inngåtte leasingavtalene må derfor betraktes som varekontrakter som inngås med regelmessige mellomrom, jf. forskriften § 2-3 (11).
- (42) Vedrørende verdiberegningen av leasingavtaler er det i forskriften § 2-3 (14) gitt følgende spesialbestemmelse:

"Ved beregningen av den anslåtte verdien av kontrakter om leasing eller leie, med eller uten forkjøpsrett for varer, er grunnlaget for beregning:

a. den samlede verdi for tidsbegrensede kontrakter med varighet 12 måneder eller kortere, eller, for tidsbegrensede kontrakter med varighet over 12 måneder, kontraktens samlede verdi inkludert anslått restverdi,

b. den månedlige verdi multiplisert med 48 for tidsubegrensede kontrakter eller hvor løpetiden ikke kan fastsettes nærmere."

- (43) Videre følger det av forskriften § 2-3 (11) at for vare- og tjenestekontrakter som inngås med regelmessige mellomrom eller som skal fornyes innen et gitt tidsrom, beregnes den anslåtte kontraktsverdien basert på følgende:

"a. enten den samlede faktiske verdien av de påfølgende kontraktene av samme type tildelt i løpet av de tolv foregående månedene eller det foregående regnskapsåret, om mulig justert for å ta hensyn til endringer i mengde eller verdi som kan forekomme i løpet av de tolv månedene som følger etter inngåelse av den opprinnelige kontrakten, eller

b. den samlede anslåtte verdien av de påfølgende kontraktene tildelt i løpet av tolv måneder fra den første leveransen eller i løpet av regnskapsåret dersom dette er lengre enn 12 måneder."

(44) Spørsmålet er om de inngåtte billeasingavtalene er å betrakte som kontrakter av "samme type".

(45) Nemnda forstår ordlyden slik at det kan foreligge kunngjøringsplikt dersom oppdragsgiver har inngått / vil inngå kontrakter av "samme type" (som den aktuelle kontrakten som vurderes) til en verdi av minst 500 000 kroner i løpet av de tidsperioder som fremgår av bokstavene a og b, dvs. enten bakover eller fremover i tid. Nemnda legger videre til grunn at oppdragsgiver kan velge mellom de beregningsmetoder som er angitt i § 2-3 ellefte ledd, men at valg av metode ikke kan gjøres med det formål å unngå kunngjøringsplikt, jf. forskriften § 2-3 tredje ledd, Steinicke/Groesmeyer, "EU's Udbudsdirektiver", 2008, side 594 og Arrowsmith, "The Law of Public and Utilities Procurement", 2005, side 382.

(46) Arrowsmith har på side 383 uttalt følgende om bestemmelsen i direktiv 2004/18/EF artikkel 9 nr. 7:

"The rules above apply, as indicated, only to purchases of goods or services of the same "type". There is some debate as to what is meant by a "type" of goods or service for this purpose. Probably goods or services are of the same "type" where they are typically available from the same supplier or service provider. [...]

The aggregation rules also only apply to contracts "with similar characteristics". The appropriate test here appears to be whether the same providers would be likely to be interested in the contracts. This could depend on many factors – for example, on whether the contract is for hire or for purchase (which may, in some industries, be covered by different providers), or on the applicable terms, which may be very different for regular needs and for one-off special projects and may thus attract different types of providers. Another factor might be whether additional subject matter is included – for example, a contract for both supply and maintenance may interest different providers from a simple supply contract."

(47) Steinicke/Groesmeyer uttaler på side 593 at i ordlyden "lignende successive kontrakter" ligger antagelig både at kontraktsgjenstandene helt eller delvis skal ligne på hverandre, slik at de tar sikte på å oppfylle de samme behov, og at kontraktenes grunnkarakteristika og vilkår ikke må avvike så mye fra hverandre at de ikke kan anses som lignende kontrakter. Videre mener forfatterne det kan argumenteres for at det etter denne bestemmelsen kreves en noe tettere sammenheng mellom kontraktene enn det som ligger i bestemmelsen i direktivets artikkel 9 nr. 5 bokstav b om "ensartede varer".

(48) I sakene 2011/112, 2011/119 og 2011/207 tok klagenemnda stilling til hvorvidt kontrakter om juridisk bistand er å anse som kontrakter av "samme type". Når det

gjelder kontrakter innenfor samme type rettsområde, uttalte nemnda at disse som et utgangspunkt vil kunne anses som "samme type". Om de konkrete kontraktene uttalte nemnda følgende:

"Dokumentasjonen i herværende saker viser at innklagede har inngått en rekke kontrakter om juridisk bistand fra år 2007. Selv om en stor del av bistanden er utført av Advokatfirmaet Kjær, viser innklagedes oversikt at det er benyttet til sammen elleve leverandører. Når det gjelder de enkelte kontrakter, har innklagede redegjort for enkelte av disse, men ikke for alle. Så vidt klagenemnda forstår, omfatter de juridiske tjenestene i hovedsak bistand knyttet til havnelovgivning, kontraktsrett, EØS-rett, konkurranserett, forvaltningsrett og fast eiendom. Det synes således å være tale om generell juridisk bistand som dekker ulike sider av innklagedes virksomhet. Som følge av at kontraktene om juridisk bistand synes å omhandle ulike rettsområder, og det også er benyttet en rekke ulike leverandører, har klagenemnda ikke tilstrekkelige holdepunkter for at alle kontraktene innklagede har inngått om juridiske tjenester etter 5. april 2009 er av "samme type". Fjord Line AS kan etter dette ikke høres med at kontraktens anslåtte verdi må beregnes i henhold til forskriften § 2-3 ellefte ledd."

- (49) I sak 2007/79 kom klagenemnda til at kontrakter om kjøp av brune- og hvitevarer samt småelektrisk utstyr, var å anse som kontrakter av "samme type". Nemnda vurderte dette slik:

"Når det gjelder brune- og hvitevarer samt småelektrisk utstyr, som i nærværende sak, er det ikke snakk om at varene dekker samme eller tilsvarende behov. Det er imidlertid tale om varer som jevnt over har samme levetid og det er varer som anskaffes fra det samme leverandormarkedet. I tillegg taler fremlagt dokumentasjon for at innklagede selv har ansett dette som enhetlige varekjøp. Klagenemnda er etter en helhetsvurdering kommet til at kontrakter om kjøp av brune- og hvitevarer samt småelektrisk utstyr i dette tilfellet er å anse som kontrakter av samme type, jf. forskriftens § 2-3 (11)."

- (50) I foreliggende sak er det inngått seks kontrakter om leasing av biler. Fem av bilene gjelder Peugeot Partner Tepee varebil. Det er kun mindre forskjeller mellom disse bilene, og kontraktene må derfor anses å være av "samme type". Når det gjelder den siste bilen, en Mitsubishi Pajero, er denne også en varebil. Innklagede har ikke fremholdt at denne bilens beskaffenhet er basert på slike spesifikke behov hos innklagede som innebærer at den ikke kan anses å være av samme type som de øvrige bilene. Det er heller ikke fra innklagedes side anført at kjøpene er forestått av innkjøpsuavhengige enheter hos innklagede, jf. klagenemndas uttalelser i sakene 2011/58 og 2007/79 om at det kan være grunnlag for å se innkjøpsuavhengige enheter separat ved beregningen av anskaffelsens verdi. Leasingavtaler er inngått med samme tjenesteleverandør og anses etter forskriften § 4-1 bokstav b som varekjøp. Kontraktene må etter dette anses som kontrakter av "samme type", jf. forskriften § 2-3 (11).
- (51) Anvendes overnevnte beregningsregler på opplysningene som fremgår av de fremlagte leasingavtalene, skal verdien regnes ut på følgende måte:
- (52) Mitsubishi Pajero varebil 3,2 DI-d, 102673. Månedlig leiebeløp på 6 894,92 kroner multiplisert med 60 terminer er 413 695,20 kroner
- (53) Peugeot Partner Tepee 90 Hdi varebil, 102753. Månedlig leiebeløp på 3 088,23 kroner multiplisert med 36 terminer pluss restverdi på 83 000 kroner er 194 176,28 kroner.

- (54) Peugeot Partner Tepee 110 Hdi varebil, 103048. Månedlig leiebeløp på 3 232,21 kroner multiplisert med 36 terminer, pluss restverdi på 82 897 kroner er 199 256,56 kroner.
- (55) Peugeot Partner Tepee 110 Hdi varebil, 103049. Månedlig leiebeløp på 3 232,21 kroner multiplisert med 36 terminer, pluss restverdi på 82 897 kroner er 199 256,56 kroner.
- (56) Peugeot Partner Tepee 110 Hdi varebil, 103010. Månedlig leiebeløp på 3 238,84 kroner multiplisert med 36 terminer, pluss restverdi på 82 897 kroner er 199 495,24 kroner.
- (57) Peugeot Partner Tepee 110 Hdi varebil, 103011. Månedlig leiebeløp på 3 238,84 kroner multiplisert med 36 terminer, pluss restverdi på 82 897 kroner er 199 495,24 kroner.
- (58) På bakgrunn av dateringene som fremgår av kontraktene legger klagenemnda til grunn at alle avtalene er inngått innenfor et tidsrom på tolv måneder, jf. forskriften § 2-3 (11) bokstav a. Verdien av alle kontraktene summert blir da 1 405 375,08 kroner. Anskaffelsen følger dermed etter sin verdi reglene i forskriften del I og del II, jf. § 2-1 (1) og § 2-2 (1), og skulle som utgangspunkt vært kunngjort i henhold til forskriften § 9-1.
- (59) For anskaffelser som er omfattet av forskriften del II, er unntak fra kunngjøringsplikten uttømmende regulert i forskriften § 2-1 (2) bokstav a-f. Det er opp til oppdragsgiver å godtgjøre at et unntak kan komme til anvendelse, og unntaksbestemmelser skal uansett tolkes strengt, jf. blant annet klagenemndas sak 2011/220 premiss (52).
- (60) Nemnda kan ikke se at det i dette tilfellet foreligger forhold som berettiger unntak fra kunngjøringsplikten, jf. forskriften § 2-1 (2) bokstav a – f. De inngåtte leasingavtalene utgjør etter dette en ulovlig direkte anskaffelse.

Skyldkravet – loven § 7b første ledd

- (61) 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.
- (62) Det fremgår av forarbeidene i Ot.prp. nr. 62 (2005-2006) på side 26 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 en rettsuvidenhet som grovt uaktsom. Ved vurderingen bør det tas hensyn til om regelverket eller den konkrete subsumsjonen fremstår som uklar, og hvilke tiltak som er truffet for å sikre god regelkunnskap og -innsikt. Det presiseres for øvrig at det ikke er et krav om at en enkelt person har handlet forsettlig eller grovt uaktsomt, men at det også kan være feil begått på forskjellige plan i oppdragsgiverens organisasjon, og som hver for seg ikke kan karakteriseres som grovt uaktsomme, men som samlet sett gjør at oppdragsgiveren må sies å ha opptrådt grovt uaktsomt.

(...)

Det typiske eksempelet på en ulovlig direkte anskaffelse, er når oppdragsgiver splitter opp en anskaffelse i den hensikt å komme under den nasjonale terskelverdien. Et annet eksempel er når 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 vil også være en ulovlig direkte anskaffelse når oppdragsgiver benytter seg av rammeavtaler som andre oppdragsgivere lovlig har inngått, uten at kontrakten eller kunngjøringen lovlig rommer muligheten for at andre virksomheter enn de kontrakten er inngått med, kan gjøre bestillinger fra den. "

- (63) Så vidt klagenemnda forstår, beror den manglende kunngjøringen av leasingkontraktene at innklagede har lagt vekt på en oppfatning om at leasingkontraktene er gjenstand for konkurranse ved at ulike billeverandører inngir tilbud på biler. Av revisjonsrapporten fra Revisjon Midt-Norge fremgår det imidlertid at kommunen ved skifte av bankforbindelse i 2009 var usikker på om leasing av biler skulle kunngjøres.
- (64) Det er ikke avgjørende for skyldvurderingen hvordan innklagede har klassifisert de ulike avtalene. Nemnda viser til at det etter forarbeidene forutsettes at oppdragsgiver har god kunnskap om regelverket, herunder kunnskap om rammeavtalers tillatte lengde. Klagenemnda mener at innklagede hadde klar oppfordring til å foreta grundige vurderinger dersom innklagede var i tvil om leasing av biler skulle kunngjøres. Klagenemnda kan imidlertid ikke se at dokumentasjon for en slik vurdering foreligger. Dersom det hadde vært vurdert må det også ha vært klart for innklagede at anskaffelsens verdi ville overstige kunngjøringsgrensen. Klagenemnda finner på denne bakgrunn at innklagede har opptrådt "*grovt uaktsomt*" ved ikke å kunngjøre leasingkontraktene og at skyldkravet i loven § 7b er dermed oppfylt. De forhold innklagede har fremført etter mottak av forhåndsvarselet kan ikke føre til et annet resultat. På de tidspunktene kjøpene ble foretatt var avtalen som ble inngått i medhold av den kunngjorte konkurransen fra 2004 utløpt. Hvorvidt denne avtalen eventuelt omfattet også leasing er da tilnærmet uten betydning for skyldvurderingen.

Hvorvidt det skal ilegges overtredelsesgebyr

- (65) 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*".
- (66) I 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.
- (67) 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 passe at konkurranse gjennomføres. Mangel på kunngjøring av en konkurranse bør derfor sanksjoneres hardere enn andre overtredelser av regelverket for offentlige anskaffelser.”

- (68) Det foreligger i denne saken en klar overtredelse av kunngjøringsplikten. Uansett hvordan innklagede har klassifisert de aktuelle avtalene er det ikke tvilsomt at avtalene i henhold til regelverket skulle ha vært kunngjort. Innklagedes forklaring tyder på at det har hersket misforståelser og tvil rundt spørsmålet om hvorvidt leasingavtalene skulle kunngjøres. Det fremgår også av revisjonsrapporten fra Revisjon Midt-Norge at rådmannen oppfattet spørsmålet om kunngjøringsplikt for leasingavtalene som en gråsoner, men at rådmannen ikke var enig i revisors vurdering om at avtalene var i strid med kravet til konkurranse. På tross av at det hersket en viss tvil ble det imidlertid aldri foretatt nærmere undersøkelser som kunne ha oppklart spørsmålet. Klagenemnda er kommet til at det bør ilegges gebyr i denne saken.

Gebyrets størrelse

- (69) 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.
- (70) Når det gjelder gebyrets størrelse, vises det til de vurderinger som er gjort om skyldkravet og spørsmålet om gebyr skal ilegges. Ved gebyrfastsettelsen kan det etter nemndas syn være relevant å se hen til sak 2011/181. Innklagede ble i denne saken ilagt et gebyr på 350 000 kroner for ulovlig direkte anskaffelse av varmpumpe/energianlegg til Bodin videregående skole, noe som utgjorde ca. 9 prosent av anskaffelsens verdi på 3 917 779 millioner kroner eks. mva. Innklagede hadde i dette tilfellet anskaffet varmpumper fra en leverandør uten å kunngjøre kjøpet, under en feilaktig forutsetning om at kjøpet var dekket av rammeavtalen innklagede hadde med denne leverandøren. Innklagede argumenterte for at det måtte anses formildende at innklagede i forkant av anskaffelsen hadde innhentet juridiske vurderinger som konkluderte med at varmpumper lovlig kunne anskaffes under den inngåtte rammeavtalen. Klagenemnda sa seg enig i at dette kunne være et formildende element, men at dette ikke kunne vektlegges i den angjeldende saken ettersom innholdet i de juridiske vurderingene ikke var dokumentert.
- (71) Klagenemnda anser den ulovlige direkte anskaffelsen i foreliggende sak som en noe grovere overtredelse av regelverket enn i sak 2011/181. Dette hensett til at innklagede ikke har opplyst på noen måte å ha undersøkt hvorvidt leasingavtalene skulle ha vært kunngjort. Selv om avtalen med SpareBank 1 Bilplan AS ble inngått i medhold av den kunngjorte avtale i 2004, var den utløpt på det tidspunktet avtalene ble inngått. Det burde da ha vært rimelig klart at anskaffelsen skulle vært kunngjort. De forhold innklagede har fremført etter mottak av forhåndsvarselet kan ikke føre til et annet resultat.

- (72) Klagenemnda har etter en skjønnsmessig vurdering kommet til at gebyret bør settes til 150 000 kroner. Dette utgjør ca. 10,7 % av anskaffelsens verdi på 1 405 375,08 kroner.

Klagenemnda treffer etter dette følgende vedtak:

Froya kommune ilegges et overtredelsesgebyr på 150 000 – hundreogfemtitusen – 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, 20. februar 2013

For Klagenemnda for offentlige anskaffelser,

Kai Krüger