

**Klagenemnda
for offentlige anskaffelser**

Innklagede inngikk en kontrakt om hurtigrutebåttransport og om utvikling og utprøving av en hurtigrute basert på ny teknologi. Klagenemnda fant at kontrakten som var inngått omfattet for store elementer av ordinær hurtigrutebåttransport til at kontrakten var omfattet av unntaket for forsknings- og utviklingstjenester, og ila overtredelsesgebyr for den delen av kontrakten som relaterte seg til ordinær hurtigrutebåttransport.

Klagenemndas gebyrvedtak 5. november 2013 i sak 2011/351

Klager:	RunEco AS
Innklaget:	Troms Fylkeskommune
Klagenemndas medlemmer:	Tone Kleven, Georg Fredrik Rieber-Mohn, Andreas Wahl
Saken gjelder:	Ulovlig direkte anskaffelse, forskning- og utviklingstjenester

Innledning:

- (1) Det vises til klage fra RunEco AS (heretter kalt klager) mottatt 6. desember 2011. Saken gjelder kontrakt om drift av hurtigrute og utprøving av DAT-fartøy.
- (2) Klagenemnda for offentlige anskaffelser er kommet til at innklagede ilegges et gebyr på 15 200 000 kroner. Vedtaket er fattet med hjemmel i lov 16. juli 1999 nr. 69 om offentlige anskaffelser § 7b første ledd. .

Bakgrunn:

- (3) Troms Fylkeskommune (heretter kalt innklagede) har inngått en kontrakt med rederiet Torghatten Nord AS om bygging og utprøving av Dynamic Assisted Trimaran (DAT), og dessuten om drift av rute 3 (Tromsø- Skjervøy) og rute 4 (Vikran – Tennskjer – Lysnes). Innklagede har ansett kontrakten for å være en kontrakt om forsknings- og utviklingstjenester som er unntatt regelverket for offentlige anskaffelser. Det er forklart at innklagede tidligere har vært involvert i et prosjekt for å introdusere mer miljøvennlig hurtigrutebåtteknologi, herunder konseptet DAT. Det er opplyst at klager har utviklet DAT-teknologien som et utviklingsprosjekt for ny hurtigrutebåtteknologi, og patentet til denne teknologien tilhører klager.
- (4) Innklagede har opplyst at anskaffelsesprosessen ble startet ved at rederiene Hurtigruten ASA, Torghatten Nord ASA (Torghatten eller THN) og Veolia Transport Nord AS (Veolia) ble tilskrevet og invitert til et innledende møte og orientering om den planlagte anskaffelsen. Torghatten og Veolia deltok på orienteringsmøte 13. mai 2009, hvor begge sa seg interessert i å innlede forhandlinger om kontrakten.
- (5) Ved e-post fra innklagede av 14. september 2009 ble det oversendt et skriv med forutsetninger og betingelser som skulle være "*utgangspunkt for kontraktstildeling*". Det fremgikk av vedlagt dokument "*FOU-prosjekt; Dynamic Assisted Trimaran og drift av hurtigrute 3*

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Rådhusgaten 4
5014 Bergen

Tlf.: 55 59 75 00
Faks: 55 59 75 99

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

og 4, 2010-2019" punkt 12 at kontrakten skulle være en bruttokontrakt. En bruttokontrakt innebærer at oppdragsgiver betaler et fast beløp for tjenesten, og at eventuelle inntekter ved tjenesten tilfaller oppdragsgiver, som også bærer risikoen for manglende inntjening. Videre hitsettes følgende fra nevnte dokument:

"1. Undertegnede operatør, forplikter seg dersom han tildeles kontrakten, til følgende punkter knyttet til en avtale mellom operatøren og Troms fylkeskommune om drift av hurtigbåtrute 3 og 4 samt bygging og utprøving av DAT-fartøy.

2. Så tidlig som mulig i kontraktperioden skal operatøren sette nybygg inn i rutedrift, dog ikke senere enn 1.1.2013. Målsettingen er at det skal prosjekteres og bygges et DAT-fartøy i henhold til norsk patent nr. 20006030.[...]

5. For bygging av DAT-fartøy tas det utgangspunkt i en anslått byggekostnad på 65 mill kr. Dersom byggekostnaden reelt sett blir høyere, dekker Troms fylkeskommune 80% av kostnader over 65 mill kr. Dersom byggekostnaden reelt sett blir lavere, skal innsparte kostnader fordeles med 20% til operatør og 80% til fylkeskommunen.[...]

9. Dersom DAT-fartøy i henhold til pkt 2. ikke er satt i drift innen 1.1.2013, har fylkeskommunen rett til å si opp kontrakten med virkning fra 31.12.2014.

10. Operatøren skal delta i prosjektet for bygging og utprøving av DAT-fartøy med en egeninnsats tilsvarende 1 mill kr per år, som primært går til å dekke prosjektledelse, byggeledelse og inspeksjon, samt operatørens egenkostnader knyttet til utvikling av DAT fartøyet for bygging og drift.

[...]

13. Det forutsettes at Runeco AS står for design av skroglinjer og foilarrangement og fungerer som spesialrådgiver i tett samarbeid med operatørselskap, verft, og eventuelle andre involverte skipskonsulenter vedrørende DAT-relaterte problemstillinger og løsninger under design, prosjektering, modellprøving og utprøving frem til levering fra verft.

14. Det forutsettes at impliserte parter som verft og/eller operatørselskap inngår nødvendige avtaler (lisensavtale og/eller andre kommersielle avtaler) med Runeco AS."

(6) Det er videre opplyst at basert på dette dokumentet var det en dialog mellom innklagede og rederiene sommeren 2009. Det er opplyst at begge tilbyderne leverte tilbud.

(7) I notat fra Fylkesråd for miljø og samferdsel til Fylkesrådet av 28. oktober 2009 ble det redegjort for den planlagte kontrakten og prosessen rundt kontrakten. Følgende hitsettes vedrørende anskaffelsen:

"For denne kontrakten vil unntaket gjelde i og med at DAT teknologien i dag ikke er tilgjengelig i markedet, selv om rettighetshaverene Runeco AS i flere år har forsøkt å selge konseptet til verft og rederier. Teknologien er på et stadium der det gjenstår fullskala verifisering av konseptets egenskaper før det eventuelt ville bli attraktivt for kommersielle aktører.

Verftsindustrien har ikke risikokapital til å bygge en hurtigbåt og teste denne ut for egen regning og risiko. De er avhengige av en kjøper/bestiller av fartøyet som vil dekke utviklings- og byggekostnader. Rederiene har på samme måte ikke risikokapital til å bestille et fartøy uten at de har en kontrakt eller en kommersiell virksomhet der det kan settes inn i inntektsbringende aktivitet.

Basert på dette har Fylkesrådet i Troms vedtatt å satse på bygging og utprøving av et DAT fartøy i rute 3 og 4 for å medvirke til at miljø- og kostnadsbesparende teknologi kan gjøres tilgjengelig for markedet. Eierrettighetene til konseptet vil også etter et evt vellykket prosjekt tilhøre Runeco AS fullt ut.

Det er lagt til grunn en prosjektperiode på totalt 10 år der FoU delen med DAT fartøyet utgjør 7 år.

Grunnen til at enkelte FoU kontrakter unntas fra regelverket om offentlige anskaffelser er at det kan være vanskelig å beskrive i objektive termer, den anskaffelsen som skal foretas. Det ville også være vanskelig for interesserte operatører å kunne beregne risiko og prissette sine tjenester når anskaffelsens kvaliteter er beheftet med en stor grad av usikkerhet ift utviklings-, bygge og driftskostnader."

- (8) Vedrørende prosessen fremgikk det videre at både Torghatten og Veolia hadde svart bekreftende på at de kunne delta i prosjektet med vilkårene som fremgikk av brev med forutsetninger og rammevilkår. Det fremgikk at Veolia hadde beregnet en årlig godtgjørelse fra fylkeskommunen på kroner 28,9 millioner, mens Torghatten hadde beregnet en årlig godtgjørelse på kroner 25 millioner. Videre fremgikk følgende:

"Fylkesrådets anbefaling;

Fylkeskommunens forutsatte budsjetttramme på 25 mill kr per år legges til grunn som det sentrale kriteriet for utvelgelse. Dette baseres også på de budsjettmessige utfordringer samferdselsområdet står overfor i 2010.

Innstilling:

Med bakgrunn i de forhandlinger som er gjennomført og tilbud mottatt fra Veolia Transport Nord AS og Torghatten Nord AS, tildeles kontrakt for drift av hurtigbåtrutene 3 og 4 samt bygging og utprøving av DAT-fartøy til Torghatten Nord AS for perioden 1.1.2010 til 31.12.2019."

- (9) Tilbudet fra Torghatten Nord AS ble ansett for å være det økonomisk mest fordelaktige tilbudet. Det er opplyst at kontrakten mellom innklagede og Torghatten ble utformet i løpet av høsten 2009, og at partene 11. januar 2010 signerte "[a]vtale om bygging og utprøving av Dynamic Assisted Trimaran samt drift av rute 3 (Tromsø – Skjervøy) og rute 4 (Vikran – Tennskjer – Lysnes)". Det var lagt til grunn for avtalen at Torghatten ville gå til innkjøp av hurtigbåten M/S Fjordprinsessen, jf. avtalens punkt 6.a som gjengitt i premiss (15). Denne båten skulle drifte hurtigbåtrutene frem til DAT-fartøyet ble tatt i bruk.
- (10) Det var innledningsvis i avtalen redegjort for anskaffelsen, i stor grad tilsvarende som i notat av 28. oktober 2009. Følgende hitsettes imidlertid:

"Denne anskaffelsen gjelder en kontrakt på drift av hurtigbåtrutene

3 Tromsø—Skjervøy

4 Tromsø—Vikaran—Tennskjer—Lysnes

Med en hurtigbåt med hastighet på minimum 32 knop og en passasjerkapasitet på minst 147 (+3 mannskap) i en periode fram til 31.08.2013, og deretter drift av samme ruter med et fartøy basert på teknologien Dynamic Assisted Trimaran (DAT)—Norsk Patent nr 2000 6030."

(11) Det fremgikk av avtalen punkt 2.b at avtalen var inngått med *"forutsetning om bygging og utprøving i ordinær rutedrift av en hurtigbåt basert på Norsk Patent nr 2000 6030 (Dynamic Assisted Trimaran)"*. Det fremgikk videre at Torghatten skulle stille et DAT-fartøy basert på patent nr. 2000 6030 til drift av rutene "minst fra" 1. september 2013 til 31. desember 2019. Fristen for bruk av DAT-fartøy var dermed flyttet sammenlignet med utgangspunktet for forhandlinger ved brev av 14. september 2009.

(12) I punkt 3 "Avtaleperioden" var det inntatt følgende forbehold for avtalen:

"Avtalen er inngått for perioden 1.1.2010 til 31.12.2019, med følgende avgrensinger:

3.a) Dersom TFK og THN i løpet av en design- og modellprøvningsfase i tidsrommet 1.1.2010 til 31.12.2011, basert på resultater av designstudier, modellprøver og annen tredjepartsverifisertinformasjon, kommer til en konklusjon om at bygging av fullskala DAT-fartøy for bruk i ordinær rutedrift ikke vil være hensiktsmessig, har TFK mulighet til å si opp denne avtalen med virkning fra 31.12.2014 og gjennomføre ordinær anbudskonkurranse for rute 3 og 4. Oppsigelse av avtalen etter dette punkt kan avtales mellom partene til å gjelde fra et senere tidspunkt.

Det samme gjelder dersom det ved innhenting av pristilbud for bygging av DAT-fartøy viser seg at byggekostnadene overstiger den avtalte rammen på NOK 65.000.000,-.

Ved oppsigelse av avtalen på bakgrunn av de forhold som er omtalt i dette punkt, gjelder de forbehold og forpliktelser som er angitt i pkt 6.

3.b) Dersom DAT-fartøyet ikke kan settes inn i ordinær rutedrift senest 1.9.2013, kan TFK si opp avtalen med virkning fra 31.12.2014 og gjennomføre ordinær anbudskonkurranse for rute 3 og 4. Oppsigelse av avtalen etter dette punkt kan avtales mellom partene til å gjelde fra et senere tidspunkt."

(13) Det fremgikk videre av punkt 4 *"Partenes øvrige leveranser"* at Torghatten skulle delta i prosjektet for bygging og utprøving av DAT-fartøy med en årlig egeninnsats tilsvarende kroner 1 million hvert år i avtaleperioden. Dette skulle *"primært gå til å dekke prosjektledelse, byggeledelse og -inspeksjon, samt operatørens egenkostnader knyttet til utvikling av DAT-fartøyet for bygging og drift"*.

(14) *Vedrørende byggekostnader, avskrivning av fartøy og drivstoffkostnader fremgikk følgende av punkt 5, 6 og 7:*

"5. Byggekostnader

For bygging av DAT-fartøy tas det utgangspunkt i en anslått byggekostnad på NOK 65.000.000,-. Dersom byggekostnaden reelt sett blir høyere kan TFK, jfr pkt 3.a) velge å si opp kontrakten. Dersom TFK velger å gå videre med prosjektet selv om byggekostnadene overstiger NOK 65.000.000,-, økes THN sin godtgjørelse tilsvarende for renter og avdrag over gjenstående avtaleperiode slik at fartøyet følger den opprinnelig avtalte avskrivingsperioden."

6. Avskrivning av fartøy

6.a) For denne avtalen er det lagt til grunn at THN går til innkjøp av M/S Fjordprinsessen til en samlet pris på NOK 9.500.000,-. Anskaffelsen av M/S Fjordprinsessen dekkes av TFK som årlig avskrivning over avtaleperioden (10 år). I tillegg til årlig avskrivning av M/S Fjordprinsessen med NOK 1.000.000, -per år, dekker TFK årlige rentekostnader på lån tatt opp for kjøp av M/S

Fjordprinsessen. Dekning av disse kostnadene kommer i tillegg til den årlige godtgjørelsen på NOK 25.000.000,- (2010-kroner) jfr pkt 11.

6.b) Dersom avtalen sies opp med virkning fra 31.12.2014, jfr pkt 3, skal TFK ikke senere enn en måned etter kontraktsutløp utbetale til THN resterende bokført verdi av M/F Fjordprinsessen og eventuelt påløpne renter, med fradrag av 1/3 av eventuell salgssum.

6.c) DAT-fartøyet avskrives over en periode på 20 år fra det tidspunkt THN overtar fartøyet fra byggeverft. Dersom TFK ved kontraktens utløp har utlyst åpen anbudskonkurranse om drift av rute 3 og 4, som er utformet på en slik måte at DAT-fartøyet ikke kan benyttes videre, enten av THN eller en annen operatør, skal TFK senest en mnd etter kontraktsutløp utbetale til THN resterende bokført verdi av fartøyet (inkludert påløpne rentekostnader), minus 1/3 av inntektene ved salg av fartøyet.

Dersom DAT-fartøyet etter bygging ikke kan settes i trafikk eller ikke tilfredsstillende de krav som defineres som suksesskriterier i prosjektet, og TFK følgelig sier opp FOU-kontrakten etter punkt 3b skal TFK senest en mnd etter kontraktsutløp utbetale til THN resterende bokført verdi av fartøyet (inkludert påløpne rentekostnader), minus 9/10 av inntektene ved salg av fartøyet.

7. Drivstoffkostnader

Hensikten med FoU-prosjektet er å utprøve teknologi for å redusere hurtigbåters drivstofforbruk. Dersom innsetting av DAT-fartøyet i ordinær rutedrift medfører reduserte drivstoffkostnader, skal denne innsparingen fordeles mellom partene etter følgende:

[...]

Innsparte drivstoffkostnader beregnes basert på et budsjettert årlig drivstofforbruk på 1 350 000 liter drivstoff med salderingspris kr 4,30 etter avgifter, levert til tankanlegg.[...]"

(15) Det fremgikk av punkt 8 at kontrakten ble tildelt som en bruttokontrakt. Etter punkt 9 ble Torghatten gitt mulighet til en bonus på inntil 10 % av de samlede inntektene, ved en regularitet på minst 95 % i kalenderåret.

(16) Videre fremgikk følgende av punkt 10 "Dokumentasjon":

"Dokumentasjon

I løpet av kontrakts-/prosjektperioden skal det utarbeides minimum tre rapporter knyttet til DAT-fartøyet:

- I) Modell som gir en utredning om engineering, design, modellprøver etc som gjøres før bygging igangsettes. Denne rapporten skal være grunnlagsdokument for beslutning om å bygge DAT-fartøyet eller avslutte prosjektet.*
- II) Byggerapport som dokumenterer byggefasen for DAT-fartøyet.*
- III) En sluttrapport for prosjektet som skal foreligge senest 6 mnd før kontraktsslutt og som skal inneholde vurderinger av prosjektets ulike faser, resultater og evt forslag til forbedringer av DAT-teknologien*

TFK bærer kostnadene ved utarbeidelse av disse rapportene og har full eiendomsrett til alle rapporter som utarbeides som en del av prosjektet. Med unntak av den informasjon som er underlagt lovpålagt taushetsplikt pga bedriftssensitiv informasjon eller forretningshemmeligheter, kan TFK fritt publisere disse rapportene."

- (17) Under punkt 11 "Godtgjørelse" fremgikk at:

"For drift av rute 3 og 4, samt bygging og utprøving av DAT-fartøy, mottar THN en årlig driftsgodtgjørelse på NOK 25.000.000,- i 2010. Godtgjørelsen inneholder dekning av avskrivninger og rentekostnader for DAT-fartøy beregnet på en byggekostnad på NOK 65.000.000,-.

I tillegg til driftsgodtgjørelsen mottar THN en årlig godtgjørelse jfr pkt 6.a) for anskaffelse av M/S Fjordprinsessa som løper så lenge kontrakten gjelder.

Dersom innsetting av DAT-fartøy medfører økte driftskostnader (f.eks. vedlikehold, verftsopphold for justering etc), godtgjøres eventuelle økninger i driftskostnader etter regning fram til partene har kunnet etablere et nytt nivå for driftskostnader som kan innarbeides i budsjett og årlig godtgjørelse."

- (18) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev datert 6. desember 2011.
- (19) Det er opplyst at Troms Fylkestrafikk FKF overtok ansvaret for kontraktoppfølgingen fra og med 1. januar 2012.
- (20) Troms Fylkestrafikk FKF opplyste i e-post av 28. januar 2013 at Troms Fylkeskommune har sagt opp kontrakten med Torghatten. Det ble vist til at styret i Troms Fylkestrafikk hadde vedtatt å si opp kontrakten i styremøte 18. januar 2013, med henvisning til kontraktens punkt 3.a annet ledd, som følge av at *"byggekostnadene for fartøyet overstiger den avtalte rammen"*.
- (21) Det er opplyst i e-post av 14. august 2013 fra Troms Fylkestrafikk at kontrakten ble sagt opp med virkning fra 31. desember 2014.
- (22) Ved brev av 21. august 2013 ble innklagede sendt forhåndsvarsel om ileggelse av gebyr. Klagenemndas varsel var basert på at driften av hurtigbåtrutene med MS Fjordprinsessen var en ordinær hurtigrutetransport, og at det ikke var påvist fra innklagedes side at denne delen av kontrakten ikke kunne vært kjøpt separat fra den delen av kontrakten som relaterte seg til utvikling og utprøving av trimaranfartøyet. Innklagede har kommentert forhåndsvarselet, og bestridt grunnlaget for nemndas varsel. Innklagede har også fremlagt en del nye opplysninger.

Anførsler:

Klagers anførsler:

- (23) Klager anfører at innklagede har foretatt en ulovlig direkte anskaffelse. Anskaffelsen ble unntatt kunngjøring under dekke av å være en FOU-kontrakt.
- (24) Klager har primært vist til at innklagede ikke fulgte opp kriteriene for FOU-kontrakten. Klagenemnda finner ikke grunn til å gjengi klagers anførsler knyttet til anskaffelsesprosessen, valg av leverandør og forhold rundt kontraktsinngåelsen, da disse uansett er foreldet, jf. klagenemndsforordningen § 6 (2). Klagenemnda tar heller ikke stilling til hvorvidt innklagede har oppfylt avtaleforpliktelsene, jf. klagenemndsforordningen § 6 (1).

Innklagedes anførsler:

- (25) Innklagede anfører at kontrakten er omfattet av unntaket i forordningen § 1-3 (2) bokstav g.
- (26) Tjenesten som omfattes av kontrakten består av to deler; drift av to hurtigbåtruter i en periode på 3 år med eksisterende fartøy og deretter for en periode på 7 år med nybygd fartøy, og

bygging av et nytt fartøy basert på DAT-teknologien, i praksis en prototype basert på tidligere ikke utprøvd hurtigbåtteknologi.

- (27) Kontrakten omfatter en vesentlig FOU-del siden teknologien ikke tidligere har vært utprøvd. Etter gjennomføringen av prosjektet vil eiendomsretten til teknologien fortsatt tilhøre klager som eier patentet og i gjennomføringen deltar Torghatten med en medfinansiering på til sammen kroner 10 millioner over 10 år. Innklagede betaler dermed ikke fullt ut for tjenesten, og fordelene av tjenesten vil ikke fullt ut tilfalle innklagede ettersom eiendomsretten til hurtigbåtteknologien vil tilhøre klager, og vil kunne gjøres tilgjengelig for markedet. Selve fartøyet vil heller ikke være innklagedes eiendom etter ferdigstilling.
- (28) Utvikling av det nye fartøyet forutsetter at det aktuelle rederiet har en kontrakt om å levere en tjeneste der DAT-fartøyet kan settes i drift. Mens fartøyet er under utvikling er det nødvendig å opprettholde rutetilbudet, og det er derfor lagt til grunn for avtalen at et eksisterende fartøy opprettholder driften inntil DAT-fartøyet kan settes i trafikk. Eksisterende fartøy skal også stilles til disposisjon i hele avtaleperioden som reserve for DAT-fartøyet. At Torghatten trafikkerer rutene med en "gammel" hurtigbåt de første årene, er altså en forutsetning for at FOU-delen av kontrakten skal kunne gjennomføres, og ikke et mål i seg selv.
- (29) Etter mottak av forhåndsvarselet har innklagede gjort gjeldende at den delen av kontrakten som relaterte seg til utvikling og utprøving av trimaranfartøyet ikke kunne vært kjøpt separat fra den delen av kontrakten som gjaldt driften av hurtigbåtrutene med MS Fjordprinsessen. Innklagede har subsidiært gjort gjeldende at skyldkravet ikke er oppfylt, og at gebyret uansett bør settes lavere.

Klagenemndas vurdering:

- (30) Saken gjelder spørsmål om ulovlig direkte anskaffelse, og det er ikke krav om saklig klageinteresse i slike saker, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 13 a (1).

Klagenemndas myndighet til å behandle spørsmålet om ulovlig direkte anskaffelse

- (31) Klagenemnda 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.
- (32) 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 etter søksmål, ilegges av domstolene.
- (33) 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.
- (34) 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 forhold før 1. juli 2012, er det klagenemnda som skal behandle saken
- (35) 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.

- (36) I foreliggende sak ble klagen med påstand om ulovlig direkte anskaffelse oversendt innklagede ved klagenemndas brev 12. desember 2011. Kontrakt ble inngått 11. januar 2010, slik at klagen er rettidig.

Hvorvidt det foreligger en ulovlig direkte anskaffelse

- (37) Det følger av loven § 7b at med en ulovlig direkte anskaffelse menes en anskaffelse som ikke er kunngjort i henhold til reglene om kunngjøring i forskrifter gitt i medhold av loven, jf. forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 §§ 2-1 og 2-2, jf. forskriften §§ 9-1 og 18-1. Kunngjøringsplikt etter forskriften del II inntreer ved anskaffelser hvor verdien overstiger kroner 500 000, og kunngjøringsplikt etter forskriften del III for prioriterte tjenester inntreer hvor kontraktens verdi overstiger kroner 1,6 millioner, jf. forskriften §§ 2-1 og 2-2.
- (38) Avtalen mellom innklagede og Torghatten gjelder kontrakt på drift av hurtigbåt fra 1. januar 2010 til 31. desember 2019. For perioden 1. september 2013 til 31. desember 2019 skulle båtrutene etter kontrakten opereres med et fartøy basert på Norsk Patent nr. 2000 0630 (Dynamic Assisted Trimaran), en teknologi som ikke tidligere har vært utprøvd. Frem til dette skulle båtrutene driftes med MS Fjordprinsessen, uten at det fra innklagedes side er hevdet at driften av rutene med denne båten representerte noen form for forskning eller utvikling. I perioden MS Fjordprinsessen driftet rutene skulle også design, modellprøving og byggingen av DAT-fartøyet foregå.
- (39) I det foreliggende tilfellet hadde kontrakten en estimert verdi på over kroner 25 millioner i året. Det er dermed klart at anskaffelsens verdi overstiger kunngjøringsgrensen, jf. forskriften § 2-3 (10). Anskaffelsesprosessen ble gjennomført ved at tre tilbydere ble invitert til å delta i prosessen. Det er imidlertid ubestridt at anskaffelsen ikke har vært kunngjort i henhold til kunngjøringsreglene i forskriften.
- (40) Innklagede har anført at kontrakten med Torghatten av 11. januar 2010 er omfattet av unntaket for forsknings- og utviklingstjenester i forskriften § 1-3 (2) bokstav g. Det følger av denne bestemmelsen at forskriften ikke får anvendelse for *"forsknings- og utviklingstjenester, når oppdragsgiver ikke fullt ut betaler for tjenesten eller den ikke fullt ut tilfaller oppdragsgiver til bruk i hans virksomhet"*.
- (41) Bestemmelsen er et unntak fra kunngjøringsreglene, og klagenemnda har tidligere lagt til grunn at bestemmelsen må tolkes restriktivt, jf. blant annet klagenemndas saker 2011/161 (48) og 2004/206 premiss (28) og (29).
- (42) I klagenemndas sak 2011/161 ble det også vist til en fortolkningsuttalelse fra Nærings- og handelsdepartementet av 11. juli 2003, hvor det fremgår at:

"Det sentrale for typen kontrakter som omfattes, er at kontrakten har til hensikt å fremskaffe ny kunnskap eventuelt utvikle eller videreutvikle nye løsninger (herunder teknologi, behandlingsopplegg, modeller for tjenestens innhold, mv). Dette innebærer blant annet at kontrakten har til formål å fremskaffe noe som ikke er tilgjengelig i dagens marked. Det legges også til grunn at bestemmelsen kun omfatter kontrakter hvor forskning eller utviklingsdelen utgjør et hovedelement. Kontrakter om å utføre en alminnelig tjeneste, som innebærer mindre elementer av videreutvikling, vil med andre ord ikke anses å oppfylle bestemmelsens krav til nyskaping. En forsknings eller utviklingskontrakt kan likevel innebære at den offentliges samarbeidspartner får ansvaret for utførelse av en tjeneste når dette er en forutsetning for nyskapingen. Det synes imidlertid å gjelde en forutsetning at kontrakten er tuftet på en innretning som stiller visse krav til dokumentasjon av de modeller som prøves ut eller av resultatet."

- (43) Den foreliggende kontrakten gjaldt som nevnt både bygging og utprøving i ordinær rutedrift av en hurtigbåt basert på DAT-teknologien. Frem til DAT-fartøyet ble tatt i bruk, skulle driften av hurtigbåten skje med M/S Fjordprinsessen, og etter dette skulle denne båten benyttes som reservefartøy. Isolert sett er sistnevnte en tjenestekontrakt for drift av hurtigbåt, som er en uprioritert tjenesteanskaffelse i kategori (19). Det er som nevnt ikke hevdet, eller holdepunkter for, at driften av rutene med M/S Fjordprinsessen i seg selv representerte noen form for forskning eller utvikling.
- (44) I forhåndsvarselet fant nemnda det derfor tilstrekkelig å vise til at det ikke var påvist at driften av rutene de første årene ikke kunne vært kjøpt separat. Det følger nemlig av EU-domstolens praksis, for eksempel sak C-215/09, at oppdragsgiver har en plikt til å kunngjøre de deler av avtalen som er omfattet av direktivet dersom disse kan skilles fra resten av avtalen, jf. også klagenemndas avgjørelse i sak 2011/161 premiss (50).
- (45) I kommentar til forhåndsvarselet har innklagede utførlig søkt å påvise at driften av ruten ikke kunne vært kjøpt separat. Innklagede har begrunnet dette med at på tidspunktet kontrakten ble inngått, var det planlagt at trimaranfartøyet skulle settes i drift etter tre år. Før denne perioden måtte hurtigbåtrutene driftes, men en kontraktsperiode på tre år er for kort til å sikre inntjening av nødvendige grunnlagsinvesteringer. I perioden hvor trimaranfartøyet skulle betjene rutene ville det også være behov for et reservefartøy, hvilket i praksis vanskelig kunne tenkes anskaffet og driftet av en annen operatør enn den som driftet rutene med trimaranfartøyet. Innklagede har også fremholdt at hurtigbåten som driftet rutene ville bli brukt som mal for trimaranfartøyet.
- (46) Det som kan anskaffes i medhold av unntaket i forskriften § 1-3 (2) bokstav g er imidlertid begrenset. Det må være tale om "*forsknings- og utviklingstjenester*". I kommentar til forhåndsvarselet har innklagede tilkjennegjort at dersom valg av kontraktsperiode kun var basert på det som var nødvendig for utprøving av teknologien, måtte kontrakten hatt en varighet på minimum 5 til 6 år, fordelt på 3 år til utvikling og 2 – 3 år til uttesting. Til sammenligning hadde avtalen en varighet på 10 år, og i hele denne perioden skulle valgte leverandør drifte de aktuelle rutene.
- (47) Selv om forsknings- og utviklingstjenester til en viss grad må kunne omfatte utprøving av teknologien som en del av forsknings- og utviklingsprosjektet, omfatter ikke unntaket anvendelse av teknologien som går ut over dette formålet. Etter omstendighetene kan dette riktignok by på avgrensningsspørsmål, jf. eksempelvis klagenemndas avgjørelse i sak 2010/215 premiss (58) om den konkrete avtalereguleringen for en avtale om masseuttak. I foreliggende sak er det imidlertid tale om drift av en hurtigbåtrute i 10 år, hvorav en utprøvingsperiode på 2-3 år i følge innklagede selv ville vært tilstrekkelig for utprøving av teknologien. Avtalen innebærer altså drift av hurtigbåtrutene i 7 til 8 år lengre enn det som ville være nødvendig for ren uttesting av teknologien. Dette delvis ved bruk av M/S Fjordprinsessen i avtalens første 3 år og som reservefartøy i de resterende 7 årene, og bruk av det nye fartøyet i ordinær drift i avtalens 4 - 5 siste år. I så måte stiller avtalen seg på tilsvarende måte som i sak 2011/161, hvor klagenemnda fant at en avtale der piletrær skulle brukes til kloakkslamhåndtering, måtte klassifiseres som en avtale om kloakkslamhåndtering, selv om det ble brukt en metode som ikke var utprøvd i Norge.
- (48) Den kontrakten innklagede har inngått innebærer i realiteten at leverandøren gjennom hurtigrutetransportdelen kan tjene inn sine utgifter, og årsaken til at kontrakten er gitt en varighet på 10 år synes først og fremst å være økonomiske grunner, jf. i denne forbindelse at innklagede i det foreliggende tilfellet vurderte det slik at rederiene ikke hadde "*risikokapital til å bestille et fartøy uten at de har en kontrakt eller en kommersiell virksomhet der det kan settes inn i inntektsbringende aktivitet*". At kontrakten derfor er gitt et omfang som ikke er omfattet av unntaket i forskriften § 1-3 (2) bokstav g, illustreres også av de andre unntakene for forskning og utvikling i forskriften.

- (49) Forskriften § 14-4 bokstav e gir adgang til konkurranse med forhandling uten kunngjøring *"dersom varene i en varekontrakt skal produseres kun med sikte på forskning, eksperimentering, undersøkelse eller utvikling."* Unntaket er uttrykkelig avgrenset mot *"produksjon i større mengder for å påvise varens kommersielle muligheter eller for å dekke forsknings- og utviklingsomkostninger"*. Tilsvarende begrensning finnes i forskriften 14-3 bokstav d, som hjemler konkurranse med forhandling etter forutgående kunngjøring *"ved bygge- og anleggskontrakter hvor arbeidene skal utføres utelukkende til forsknings-, forsøks- eller utviklingsformål, og ikke for å sikre lønnsomhet eller inntjening av forsknings- eller utviklingskostnader."* For disse reglene er det altså uttrykkelig sagt at kjøp av varer eller bygge- og anleggsarbeid i medhold av unntaket ikke kan dekke eller sikre inntjening av forsknings- og utviklingskostnadene. Bakgrunnen for denne begrensningen er at når kontraktene isolert gir mulighet for slik inntjening, skiller ikke kontrakten seg fra andre kontrakter i en slik grad at det er grunn til å behandle dem særskilt. At dette ikke er uttrykkelig presisert for forsknings- og utviklingstjenester representerer ikke en realitetsforskjell, begrensningen ligger i unntaket i seg selv, unntaket gjelder kun forsknings- og utviklingstjenester.
- (50) Sammenfatningsvis innebar avtalen at trimaranfartøyet skulle utvikles i løpet av de 3 første årene av avtalens varighet. Når trimaranfartøyet var bygget skulle hurtigbårutene driftes av trimaranfartøyet, og innklagede har oppgitt at det ville vært tilstrekkelig for uttesting av trimaranteknologien dersom trimaranfartøyet hadde driftet rutene i 2 til 3 år. De resterende årene som trimaranfartøyet skulle drifte hurtigbårutene var ikke nødvendig for uttesting av teknologien, og faller av den grunn utenfor unntaket for forsknings- og utviklingstjenester. Parallelt med utviklingen og uttestingen av trimaranfartøyet skulle MS Fjordprinsessen drifte den aktuelle ruten. Heller ikke dette kan anses nødvendig for uttesting av teknologien. Dette innebærer at den 10 årige kontrakten som innklagede har inngått, som inkluderer bruken av M/S Fjordprinsessen og bruk av det nye trimaranfartøyet i ordinær drift i avtalens siste 4 – 5 år, ikke er omfattet av unntaket for "forsknings- og utviklingstjenester" i forskriften § 1-3 (2) bokstav g. Innklagedes kontrakt med Torghatten utgjør dermed en ulovlig direkte anskaffelse.
- (51) Det er opplyst at kontrakten er oppsagt og vil avvikles innen 31. desember 2014, fordi bygging av et fartøy basert på DAT-teknologien vil bli for kostbart. Hurtigbårutene har altså ikke vært driftet på annen måte enn med MS Fjordprinsessen.

Skyldkravet - loven § 7b første ledd

- (52) Etter loven § 7b første ledd er det et vilkår for at klagenemnda kan ilegge overtredelsesgebyr at oppdragsgiveren, eller noen som handler på dennes vegne, har opptrådt *"forsettlig eller grovt uaktsomt"*.
- (53) I Ot. prp. nr. 62 (2005-2006) om lov om endringer i lov 16. juli 1999 nr. 69 om offentlige anskaffelser er det nærmere redegjort for skyldkravet. Der fremkommer blant annet at:
- "Det er et vilkår for å ilegge overtredelsesgebyr at overtredelsen er grovt uaktsom eller forsettlig fra oppdragsgivers side, eller fra en som handler på vegne av oppdragsgiver. Skyldkravet gjelder både det faktiske og rettslige grunnlaget for overtredelsen. Det understrekes i denne forbindelse at offentlige oppdragsgivere forutsettes å ha god oversikt over regelverket for offentlige anskaffelser og at det derfor ikke vil være noen høy terskel for å anse rettsuvidenhet som grovt uaktsom. Ved vurderingen bør det tas hensyn til om regelverket eller den konkrete subsumsjonen fremstår som uklar og hvilke tiltak som er truffet for å sikre god regelkunnskap – og innsikt."*
- (54) I foreliggende tilfelle er det ikke tvilsomt at den 10 årige kontrakt som innklagede har inngått, og som inkluderer bruk av M/S Fjordprinsessen i ordinær drift og bruk av trimaranfartøyet i avtalens 4- 5 siste år, utgjør en ulovlig direkte anskaffelse. Det var klart at anskaffelsen ville overstige kunngjøringsgrensen, og kontraktsverdien på kroner 25 millioner per år stiller skjerpede krav til innklagedes aktsomhet. Innklagede har hevdet at forholdet til regelverket ble

vurdert, men har ut over det som fremgår av notatet fra Fylkesråd for miljø og samferdsel av 28. oktober 2009 ikke kunnet fremlegge noen dokumentasjon som viser disse vurderingene. Innklagede har i merknad til forhåndsvarselet argumentert for at spørsmålet måtte anses tvilsomt, og at praksis fra EU-domstolen vedrørende håndteringen av blandede kontrakter er av nyere dato. Problemstillingen om blandede kontrakter har imidlertid vært behandlet av EU-domstolen i en rekke saker før sak C-215/09, jf. henvisningen i sak C-215/09 premiss 36. Også ut fra disse avgjørelsene kan det utledes en plikt til å kunngjøre de deler av avtalen som er omfattet av direktivet dersom disse kan skilles fra resten av avtalen. Innklagede har opplyst at spørsmålet om kunngjøringsplikt ble vurdert ut fra departementets veileder fra 2006. Også i departementets veileder fremgår det imidlertid at unntaket kun omfatter kontrakter hvor forsknings- og utviklingsdelen er hovedelementet. Også den øvrige omtalen i departementets veileder burde gjort det klart for innklagede at spørsmålet i hvert fall var tvilsomt. Begrunnelsen for unntaket er i departementets veileder forklart å være at det for slike avtaler ofte kreves et samarbeid mellom partene som har mer til felles med et partnerskaps- og investeringslignende forhold, fremfor å være et forhold mellom en leverandør og en kjøper. Den bakgrunn for avtalen som beskrives i notat til Fylkesrådet av 28. oktober 2009, har mer til felles med et alminnelig kjøpsforhold. Med den kontraktsverdi det er tale om i denne saken, skulle dette spørsmålet uansett vært mer inngående vurdert. Klagenemnda finner på denne bakgrunn at innklagede har opptrådt "grovt uaktsomt", og skyldkravet i loven § 7b er dermed oppfylt.

Hvorvidt det skal ilegges overtredelsesgebyr

- (55) Det følger av loven § 7b (1) at oppdragsgiver "kan" ilegges overtredelsesgebyr dersom innklagede eller noen som handler på dennes vegne har foretatt en ulovlig direkte anskaffelse og skyldkravet i loven er oppfylt. Ved vurderingen av hvorvidt det skal ilegges overtredelsesgebyr "skal det særlig legges vekt på overtredelsens grovhet, størrelsen på den ulovlige direkte anskaffelsen, om oppdragsgiveren har foretatt gjentatte direkte anskaffelser og overtredelsesgebyrets preventive virkning."
- (56) I Ot.prp.nr.62 (2005-2006) side 6 uttalte det daværende Fornyings- og administrasjonsdepartementet at overtredelsesgebyret ble foreslått innført "for å sikre større etterlevelse av regelverket". Det er således preventive hensyn som er hovedformålet bak reglene om overtredelsesgebyr, jf. også klagenemndas sak 2010/305 premiss (37) med videre henvisninger. I saken ble det videre vist til klagenemndas sak 2007/90 premiss 52 hvor det ble lagt til grunn følgende:

"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 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."

- (57) I det foreliggende tilfellet hadde kontrakten en estimert verdi på kroner 25 millioner i året, som må anses som et svært høyt beløp. At innklagede sørget for en viss konkurranse ved å kontakte tre leverandører, kan etter omstendighetene være formildende jf. eksempelvis klagenemndas avgjørelser i sakene 2011/253 og 2011/256. Det kan likevel ikke ha særlig betydning for spørsmålet om gebyr skal ilegges, da det var klart at den kontrakten innklagede i dette tilfellet har inngått ikke er omfattet av unntaket for forsknings- og utviklingstjenester. Bakgrunnen for at det foreligger en ulovlig direkte anskaffelse er at det ble inntatt hurtigbåttransporttjenester i samme avtale som utviklingen av trimaranfartøyet. En viss grad av konkurranse i relasjon til avtalen som helhet kan da ikke tillegges særlig vekt. Klagenemnda kan ikke se at det er opplyst andre omstendigheter som tilsier at det ikke skal ilegges gebyr. Klagenemnda er derfor kommet til at det skal ilegges gebyr i den foreliggende saken.

Gebyrets størrelse

- (58) Ved beregningen av gebyrgrunnlaget tar klagenemnda utgangspunkt i de beløp innklagede faktisk har betalt fra avtalen trådte i kraft, samt det estimerte beløp innklagede vil betale frem til avtalen avsluttes 31. desember 2014. I forhåndsvarselet la klagenemnda til grunn at gebyrgrunnlaget utgjorde kroner 113 085 693. Etter mottak av forhåndsvarsel har innklagede fremlagt noe mer utdypende opplysninger om disse beløpene. Innklagede har gitt opplysninger om at det i tillegg er betalt bonus og bunkers, til sammen kroner 2 798 834. Innklagede har videre opplyst at til sammen kroner 5 738 319 vil betales for renter og avskrivning for MS Fjordprinsessen, og at antatt bokført verdi på tidspunktet kontrakten avsluttes vil være kroner 5 422 126. I medhold av avtalen med valgte leverandør skal innklagede utbetale dette beløpet ved avtalens opphør, med fradrag for 1/3 av eventuell salgssum. Innklagede har ikke forsøkt å sannsynliggjøre at innklagede vil betale mindre enn bokført verdi, og det legges derfor til grunn at innklagede vil betale hele dette beløpet.
- (59) På tilsvarende måte som i forhåndsvarselet trekker klagenemnda fra de beløp som relaterer seg til utvikling av båten basert på DAT-teknologien. Gebyrgrunnlaget utgjør da kroner 127 044 972.
- (60) 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. Oppstillingen av hva som kan vektlegges er ikke uttømmende. Overtredelsesgebyret kan ikke settes høyere enn 15 prosent av anskaffelsens verdi, jf. lovens § 7b andre ledd, andre setning.
- (61) 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."*
- (62) I sak 2009/120 ila klagenemnda et gebyr på cirka 12,3 prosent av kontraktssummen og skjerpingen av gebyrsatsen ble fulgt opp i nemndas etterfølgende saker.
- (63) Når det gjelder gebyrets størrelse vises det til de vurderinger som er gjort om skyldkravet og spørsmålet om gebyr skal ilegges. Klagenemndas sak 2011/161 gjaldt som nevnt også en antatt FOU-kontrakt som ble ansett som en ulovlig direkte anskaffelse. I saken ble gebyrsatsen satt til 10 %, som følge av at overtredelsen ikke ble ansett som særlig grov. I den foreliggende sak er det imidlertid skjerpende den delen av avtalen som gjelder hurtigbåttransport med M/S Fjordprinsessen vanskelig kan karakteriseres som annet enn en klar overskridelse av kunngjøringsplikten. At innklagede likevel sørget for en viss konkurranse for den samlede kontrakten kan da ikke tillegges særlig vekt. Sammenlignet med sak 2011/161 er det i foreliggende sak også tale om svært høy kontraktsverdi. Etter en samlet vurdering er klagenemnda kommet til at gebyret kan settes til 12 % av anskaffelsens verdi, som avrundes til kroner 15 200 000.

Klagenemnda treffer etter dette følgende vedtak:

Troms Fylkeskommune ilegges et overtredelsesgebyr på 15 200 000 – femtenmillionertohundretusen – kroner.

Gebyet forfaller til betaling innen 2 – to – måneder fra dette vedtaks 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, 5. november 2013

For Klagenemnda for offentlige anskaffelser,

Andreas Wahl