


Klagenemnda for offentlige anskaffelser

Klagenemnda ila Oppegård kommune et gebyr på 75 000 kroner for ulovlig direkte anskaffelse av prøvetakings- og analysetjenester. Gebyret utgjorde ca. elleve prosent av anskaffelsens verdi.

Klagenemndas gebyrvedtak 8. september 2011 i sak 2011/15

Klager: Nils Berner

Innklaget: Oppegård kommune

Klagenemndas medlemmer: Magni Elsheim, Andreas Wahl, Jakob Wahl

Saken gjelder: Påstand om ulovlig direkte anskaffelse og varsel om overtredelsesgebyr

Innledning:

- (1) Det vises til klage fra Nils Berner datert 19. desember 2010. Klagen er foranlediget av forvaltningsrevisjonsrapport fra Follo distriktsrevisjon, datert 27. august 2010, som ble fremlagt i klagesak 2010/305. På bakgrunn av påstandene i klagen, har sekretariatet besluttet å dele klagen opp i elleve separate saker, som igjen kan bli ytterligere oppdelt. Foruten herværende sak, er klagen per dags dato delt inn i henholdsvis transporttjenester, datautstyr og eventuelle tilhørende tjenester, renholdstjenester, trykkeritjenester, VA-materiell, legetjenester, garderobeskap til Sofiemyrhallen, elektriskertjenester, institusjonsplass i omsorgsbolig, og institusjonsplass på Conrad Svendsen senter. Foreliggende sak gjelder påstand om ulovlig direkte anskaffelse av prøvetakings- og analysetjenester i 2009, foretatt av Oppegård kommune (heretter kalt innklagede).
- (2) Klagenemnda for offentlige anskaffelser er kommet til at innklagede illegges et gebyr på 75 000 kroner. Vedtaket er fattet med hjemmel i lov 16. juli 1999 nr. 69 om offentlige anskaffelser § 7b første ledd.

Bakgrunn:

- (3) Av forvaltningsrevisjonsrapport av 27. august 2010 fremgår det at revisjonen har vurdert innkjøp foretatt i 2009. Fra rapportens side 6 refereres følgende om etterlevelse:

”Revisjonens hovedinntrykk er at regelverk og rutiner blir fulgt i stor grad.

Samtidig viser undersøkelsen at det foretas enkelte kjøp i strid med lov, forskrift og interne rutiner. Selv om dette ikke forekommer ofte, er det noe kommunen må ta alvorlig, fordi det representerer en potensiell risiko for kommunen i forhold til økonomi og omdømme. Vi har bl.a. kommentarer som vedrører:

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

- Anskaffelse som er delt opp, og som revisjonen mener burde ha vært kunngjort som ett kjøp.
- Anskaffelse som går betydelig ut over kontraktens opprinnelige omfang.
- Kjøp av til dels betydelig omfang som ikke er kunngjort.
- Manglende anskaffelsesprotokoller.
- Unntak fra utlysning begrunnet med én leverandør i markedet uten at dette er underbygget i anskaffelsesprotokollen.
- Kjøp utenom inngåtte rammeavtaler.”

(4) Videre hitsettes følgende fra rapporten:

”7.2 Faktabeskrivelse

[...]

7.2.2.2 Kjøp gjort uten konkurranse

[...]

Prøvetakings- og analysetjenester

Oppegård kommune har kjøpt prøvetakings- og analysetjenester for bekker og vassdrag av samme selskap de siste 10 årene. Beløpet har utgjort om lag kr 600 000 – 700 000 hvert år de siste årene. Det er opplyst at det i 2009 ble lyst ut en felles tilbudsforespørsel på Doffin vedr. prosjektet PURA for å få etablert en rammeavtale. Prosessen ble kjørt via VA-etaten i Oslo kommune. Konkurransen var imidlertid mislykket og Oppegård kommune fortsatte derfor med sin opprinnelige leverandør. Oppegård kommune har opplyst at det selskapet kommunen har kjøpt sine tjenester fra i fagmiljøet har vært kjent for å ha en dominerende posisjon innen dette fagområdet og det er tidligere blitt vurdert som ikke realistisk å kunne kjøpe tilsvarende fagkompetanse fra andre.

[...]

7.3 Vurderinger

[...]

7.3.3 Kjøp gjort uten konkurranse

[...]

Bare en leverandør

[...]

Oppegård kommune har gjennomført flere kjøp hvor det hevdes at det bare foreligger en tilgjengelig leverandør i markedet. Dette gjelder kjøp fra forskjellige institusjoner og behandlingshjem, kjøp av legetjenester til sykehjemmene, garderobeskap til Sofiemyrhallen og prøvetaking og analysetjenester i forbindelse med overvåking av bekker og vassdrag.”

- (5) Innklagede har fremlagt et tilbud revidert 4. februar 2000 fra Norsk institutt for vannforskning (heretter kalt NIVA) på "[o]vervåking av Gjersjøen og Kolbotnvannet med tilløpsbekker for perioden 2000-2003", inneholdende et programforslag. Følgende fremgikk under punkt 1 "Innledning":

NIVA har mottatt to oppdragsinvitasjoner fra Oppegård kommune, datert 4. og 31. januar 2000. NIVAs tilbud bygger på oppdragsspesifikasjonene fra Oppegård kommune, på tidligere erfaringer fra overvåking i de aktuelle vannforekomstene, samt på tilleggsopplysninger som har kommet fram gjennom telefonsamtaler med konst. avdelingssjef Tore Lundgaard.

[...]

1.1 Formålet med overvåkingen

Formålet med undersøkelsene i Gjersjøen og Kolbotnvannet har vært, og er fortsatt todelt:

- Overvåke vannkvaliteten som bakgrunn for tiltak for å bedre råvannskvaliteten til Oppegård vannverk*
- Overvåke den økologiske tilstanden i vannforekomstene*

I de senere årene er det registrert plantevernmidler i enkelte tilløpsbekker til innsjøene, og det er også registrert markerte konsentrasjoner av PAH, PCB og enkelte tungmetaller i sedimentene i Kolbotnvannet. I Gjersjøen er det funnet mindre konsentrasjoner av PAH, PCB og plantevernmidler i sedimentene. Kommunen ønsker en oppfølging av disse undersøkelsene, ved å måle på de samme stoffgruppene i vannfasen.

Dette programforslaget omfatter derfor undersøkelse av:

- Fysisk, kjemisk og biologisk/bakteriell vannkvalitet i innsjøene*
- Fysisk, kjemisk og biologisk/bakteriell vannkvalitet i de viktigste tilløpsbekkene til Kolbotnvannet og Gjersjøen*
- Vannkvalitet med hensyn på miljøgiftkonsentrasjoner i begge innsjøene, samt i to av tilløpsbekkene til Gjersjøen”*

- (6) I tilbudet av 4. februar 2000 var det angitt tre ulike budsjettforslag for årene 2000-2003. Etter alternativ A ville den totale kostnaden bli 1 091 956 kroner eks. mva., etter alternativ B ville den totale kostnaden bli 1 197 620 kroner eks. mva., og etter alternativ C ville den totale kostnaden bli 1 213 784 kroner eks. mva.
- (7) Innklagede har også fremlagt et program og budsjett for Kolbotnvatnet og Gjersjøen for 2005. Budsjettet for 2005 var angitt å være 569 900 kroner eks. mva.
- (8) Videre har innklagede fremlagt et årsprogram og foreløpig kostnadsoverslag for 2006, datert 23. februar 2006. Av årsprogrammet fremgikk følgende:

"I tillegg til den rutinemessige overvåkingen, har NIVA i 2005 utført modellering over forventet effekt på vannkvaliteten for et utvalg av tiltak i Kolbotnvannet. Programmet som er foreslått her, er tilpasset kommunens ønske om igangsetting av tiltak. Opplegget vil kunne justeres ettersom de konkrete tiltakene tar form.

1.1. Formålet med arbeidet i 2006:

[...]

Dette programforslaget omfatter derfor undersøkelse av:

- *Fysisk, kjemisk og biologisk/bakteriell vannkvalitet i innsjøene*
 - *Fysisk, kjemisk og biologisk/bakteriell vannkvalitet i de viktigste tilløpsbekkene til Kolbotnvannet og Gjersjøen*
 - *Vannkvalitet med hensyn på miljøgiftkonsentrasjoner i begge innsjøene, samt i to av tilløpsbekkene til Gjersjøen*
 - *Måling på algetoksiner i begge innsjøene"*
- (9) I kostnadsoverslaget for 2006 ble det vist til at budsjettet for rutineovervåkingen i 2005 var på totalt 570 000 kroner eks. mva. Det ble deretter gjort et totaloverslag over eventuelle tilleggsposter for 2006, og dette beløpet kom på 347 000 kroner eks. mva.
- (10) Innklagede har videre fremlagt fem tilbud på "overvåking av vannforekomster for Oppegård kommune". Tilbudene er datert henholdsvis 14. november 2006, 26. mars 2008, 26. mars 2009, 19. april 2010 og 19. januar 2011. Samtlige av tilbudene "bygger på hovedelementene i Kontrakten mellom Oppegård kommune og NIVA fra år 2000 og programforslag revidert 04.02.2000".
- (11) Tilbudet av 14. november 2006 gjaldt for år 2007, og budsjettet var angitt til 655 100 kroner eks. mva. Av tilbudet fremgikk følgende:

"Innsjøene prøvetas 1 gang fra isen på vinteren og 6 ganger gjennom produksjonssesongen. Samtlige bekker prøvetas 1 gang hver måned gjennom hele året. Det etterstrebes å ta prøvene slik at vi får med analyser både fra høye og lave vannføringer.

Analyseparametere er gitt i opprinnelig programforslag.

I forhold til budsjett for 2006 er det noen endringer i budsjettet for 2007:

- *Analyse av Cyanotoksiner er lagt inn*
 - *Trykkeriutgiftene er høyere enn vi stipulerte i 2006, pga. fargetrykk med rel. stort opplag*
 - *Det er lagt inn en potensiell kostnad for korrigeringsprofil i Dalsbekken*
 - *Noe økt pott til møter/administrasjon [...]"*
- (12) Tilbudet av 26. mars 2008 gjaldt for år 2008, og budsjettet var angitt til 673 122 kroner eks. mva. Av tilbudet fremgikk følgende:

"Gjersjøen og Kolbotnvannet prøvetas 7 ganger gjennom produksjonssesongen 2008. I tillegg til det vanlige overvåkningsprogrammet gjennomføres i Kolbotnvannet et utvidet program for å dokumentere effekten av bunnluftningen. Samtlige bekker prøvetas 1 gang hver måned. Det etterstrebes å ta prøvene slik at vi får med analyser både fra høye og lave vannføringer. Analyseparametere er gitt i opprinnelig programforslag.

I forhold til 2007 er det noen endringer i budsjettet for 2008:

- *Det utvidete programmet for å dokumentere bunnluftningen i Kolbotnvannet er lagt inn."*
- (13) Tilbudet av 26. mars 2009 gjaldt for år 2009, og budsjettet var angitt til 690 756 kroner eks. mva.
 - (14) Tilbudet av 19. april 2010 gjaldt for år 2010, og budsjettet var angitt til 707 730 kroner eks. mva.
 - (15) Tilbudet av 19. januar 2011 gjelder for år 2011, og budsjettet er angitt til 707 730 kroner eks. mva.
 - (16) Innklagede har også fremlagt en rekke fakturaer fra NIVA som gjelder overvåking av Gjersjøen og Kolbotnvannet. Innklagede ble fakturert for 500 000 kroner eks. mva. i år 2000, 305 739,70 kroner eks. mva. i 2001, 462 101 kroner i 2002, 723 444 eks. mva. kroner i 2003, 577 900 kroner eks. mva. i 2004, 929 219 kroner i 2005, 594 000 kroner eks. mva. i 2006, 597 540,30 kroner eks. mva. i 2007, 688 971,97 kroner eks. mva. i 2008 og 690 756 kroner eks. mva. i 2009. Fakturaene fra 2009 er datert 26. mai 2009, 18. august 2009 og 18. november 2009.
 - (17) Innklagede har videre fremlagt tre fakturaer datert i 2010 som gjelder overvåking av Gjersjøen og Kolbotnvannet med tilløpsbekker. Disse fakturaene er til sammen på 707 730 kroner eks. mva., og er datert 22. april 2010, 13. juli 2010 og 16. november 2010 og.
 - (18) Klagenemnda har ikke mottatt noen fakturaer datert i 2011.
 - (19) Saken ble brakt inn for klagenemnda ved e-post av 19. desember 2010. Innklagede ble varslet ved klagenemndas e-post av 13. januar 2011.
 - (20) Klagenemnda sendte 16. august 2011 et forhåndsvarsel til innklagede om illeggelse av gebyr pålydende 75 000 kroner, noe som utgjør ca. elleve prosent av anskaffelsens verdi. Innklagede ble gitt en frist på 14 virkedager til å komme med eventuelle kommentarer. Klagenemnda har ikke mottatt kommentarer fra innklagede.

Anførsler:

Klagers anførsler:

- (21) Klager anfører at innklagede, på bakgrunn av opplysningene i forvaltningsrevisjonsrapporten av 27. august 2010, har foretatt en ulovlig direkte anskaffelse av prøvetakings- og analysetjenester. Det er vist til rapportens opplysninger i punkt 7.3.3 *"Kjøp gjort uten konkurranse"* under overskriften *"Bare en leverandør"*.

Innklagedes anførsler:

- (22) Det erkjennes at det er foretatt en direkte anskaffelse uten forutgående konkurranse. Imidlertid bestrides det at innklagede forsettlig eller grovt uaktsomt har foretatt en ulovlig direkte anskaffelse. Det vises til at innklagede forut for anskaffelsen vurderte det slik at NIVA var eneste aktuelle leverandør i markedet, og denne vurderingen må anses forsvarlig. NIVA har en unik fagkompetanse og har hatt en dominerende posisjon innen dette området. Ettersom Kolbotnvannet og Gjersjøvassdraget er innklagedes drikkevannskilde, tilsier dette høye kompetansekrav ved prøvetaking, analyser og rådgivning. Av den samme årsak er prøvetakingen som foretas spesielt omfattende. Leverandøren har også opparbeidet seg en særlig kunnskap om utfordringene ved innklagedes vassdrag. Dette gjelder særlig data i form av tidligere prøvetaking og analyser i en lang periode. På NIVAs hjemmesider fremgår en lang rekke referanseprosjekter, og dette viser at NIVA har en helt særegen posisjon i markedet også i perioden forut for anskaffelsen fra innklagede. Det vises videre til konkurranser gjennomført i innklagedes region de senere år. Så langt innklagede har funnet, tilsier alle konkurranser i innklagedes region at NIVA er den eneste reelle tilbyder av de aktuelle tjenestene. Av tre konkurranser i området, er to blitt avlyst. I den ene av disse ble det bare mottatt ett tilbud, som var fra NIVA. Også i konkurransen som ikke ble avlyst ble det bare mottatt ett tilbud. Dette var fra et konsortium av NIVA og Bioforsk.
- (23) Ettersom det er sannsynliggjort at det bare var én leverandør i markedet og konkurranse derfor ikke kunne bli vellykket, anføres det at innklagede uansett ikke hadde plikt til å si opp avtalen og gjennomføre konkurranse.
- (24) Det anføres videre at adgangen til ileggelse av overtredelsesgebyr uansett er foreldet. Dette fordi avtalen som omfatter de påklagede kjøpene i 2009 er inngått mer enn to år før innklagede ble meddelt klagen fra klagenemnda.

Klagenemndas vurdering:

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

Hvorvidt anskaffelsen(e) er omfattet av regelverket

- (26) Det første spørsmålet for klagenemnda er om anskaffelsen(e) omfattes av forskriftens virkeområde.
- (27) Av forskriften § 1-3 første ledd følger det at forskriften får anvendelse på tildeling av "offentlige kontrakter". Begrepet "kontrakt" er i forskriften § 4-1 bokstav a definert som en "gjensidig bebyrdende avtale som inngås skriftlig mellom en eller flere oppdragsgivere og en eller flere leverandører". I klagenemndas saker 2010/1 premiss (52) og 2010/71 premiss (15) er det presisert at forskriften bare kommer til anvendelse hvor det er inngått en "skriftlig" kontrakt, eller hvor en "skriftlig" kontrakt skal inngås, jf. forskriften § 1-3 første ledd sammenholdt med § 4-1 bokstav a. Imidlertid er det i begge sakene angitt en lav terskel for når skriftlighetskravet anses oppfylt. I sak 2010/1 premiss (64) ble det lagt til grunn at det forelå en skriftlig kontrakt ved at innklagede aksepterte valgte leverandørs skriftlige tilbud. I sak 2010/71 premiss (16) ble det lagt til grunn at vilkåret var oppfylt ved at en utløpt rammeavtale skisserte avtalevilkårene for den gjeldende, muntlige avtalen. Hva som ligger i skriftlighetskravet ble nærmere presisert i sak 2010/1 premiss (56):

"Klagenemnda mener på dette grunnlag det ikke kreves mye før skriftlig kontrakt anses å foreligge. Som et utgangspunkt må det i hvert fall være tilstrekkelig at det er utarbeidet et skriftlig dokument som fastlegger hovedtrekkene i anskaffelsen og de mer sentrale elementer i partenes forpliktelser, som for eksempel pris. Således må et skriftlig tilbud som aksepteres, normalt være tilstrekkelig, hvilket også synes å være lagt til grunn av klagenemnda tidligere, jf. sak 2005/295 (KOFA – 2005 – 295). Om det ellers kan sies å foreligge en skriftlig kontrakt må avgjøres i hvert enkelt tilfelle."

- (28) I samme sak, premiss (63) og (64), jf. premiss (60), ble det lagt til grunn at innklagede hadde inngått skriftlig kontrakt med valgte leverandør ved å akseptere et skriftlig tilbud fra leverandøren som *"langt på vei"* kunne sees som en bekreftelse av den muntlige avtalen. Aksept av tilbudet skjedde ved at innklagede betalte fakturaer fra valgte leverandør, og klagenemnda fant at denne betalingen måtte anses som en aksept ved konkludent atferd.
- (29) Innklagede har fremlagt flere tilbud og programforslag som gjelder *"overvåking av vannforekomster for Oppegård kommune"*, i perioden fra 2000-2003 og 2005-2011. I disse er det satt opp budsjett for innklagedes kostnader i forbindelse med utførelse av tjenestene det enkelte år. I alle fall ved betaling av disse fakturaene, må innklagede anses for å ha akseptert NIVAs enkelte tilbud og programforslag ved konkludent atferd. Det legges etter dette til grunn at det foreligger skriftlig kontrakt med NIVA for analyse- og prøvetakingstjenestene i Kolbotnvatnet og Gjersjøen for årene 2000-2003 og 2005-2010. Forskriften kommer dermed til anvendelse, jf. § 1-3 første ledd og § 4-1 bokstav a.
- (30) Klagenemnda registrerer at innklagede også i 2004 har blitt fakturert for prøvetakings- og analysetjenester som gjelder overvåking av Gjersjøen og Kolbotnvannet. Innklagede har imidlertid ikke fremlagt noe tilbud/programforslag som omfatter dette året. Basert på resultatet klagenemnda er kommet til nedenfor, jf. premiss (35)-(36), finner klagenemnda likevel ikke grunn til å ta stilling til om det kan anses å foreligge en *"kontrakt"* mellom innklagede og NIVA for dette året, jf. forskriften § 4-1 bokstav a.
- (31) Videre har innklagede ikke fremlagt noen fakturaer for 2011. Basert på resultatet klagenemnda er kommet til nedenfor, jf. premiss (35)-(36), finner klagenemnda heller ikke grunn til å ta stilling til om innklagede må anses for å ha akseptert NIVAs tilbud av 19. januar 2011 ved konkludent atferd.

Om klagefrist og foreldelsesfristen for å ilegge overtredelsesgebyr

- (32) Av klagenemnds forskriften § 13a fremgår det at en klage på ulovlig direkte anskaffelse kan fremsettes inntil et krav om overtredelsesgebyr er foreldet etter lov 16. juli 1999 nr. 69 om offentlige anskaffelser § 7b tredje ledd. Av bestemmelsen fremgår det at adgangen til å ilegge gebyr bortfaller to år etter at kontrakt er inngått, og at fristen avbrytes ved at klagenemnda meddeler oppdragsgiver at nemnda har mottatt en klage med påstand om ulovlig direkte anskaffelse. Den foreliggende klage med påstand om ulovlig direkte anskaffelse ble fremsatt ved e-post av 19. desember 2010, og meddelt innklagede ved klagenemndas e-post av 13. januar 2011. Klagenemnda har således myndighet til å ilegge overtredelsesgebyr for anskaffelser foretatt fra 13. januar 2009. Ettersom klagen bare omhandler eventuelle ulovlige direkte anskaffelser foretatt i 2009, jf. klagers henvisning til forvaltningsrevisjonsrapporten fra Follo distriktsrevisjon, datert 27. august 2010, kan anskaffelser foretatt etter utgangen av 2009 ikke anses innklaget, og kan følgelig heller ikke ilegges gebyr i foreliggende sak. Klagenemnda

kan derfor etter dette bare ilegge gebyr for kontrakter inngått i perioden mellom 13. januar 2009 og 31. desember 2009.

- (33) Når det gjelder tilbudet fra NIVA datert 26. mars 2009, må dette etter nemndas syn anses akseptert ved innklagedes betaling av fakturaen datert 26. mai 2009, med forfallsdato 25. juni 2009, jf. premiss (16). Tilbudet fra NIVA datert 19. april 2010, må etter nemndas syn anses akseptert ved innklagedes betaling av fakturaen datert 22. april 2010, med forfallsdato 22. mai 2010.
- (34) I foreliggende sak er det på det rene at innklagede i alle fall har inngått to avtaler etter 13. januar 2009, men at bare én av disse er inngått i perioden mellom 13. januar 2009 og 31. desember 2009. Det første spørsmålet for nemnda blir da om innklagedes avtaler med NIVA skal anses som én og samme anskaffelse eller som separate anskaffelser.
- (35) Basert på programforslagene og tilbudene som er fremlagt for klagenemnda, forstår klagenemnda det slik at NIVA har utført samme typer tjenester siden 2000 og frem til i dag, men at omfanget av disse har variert noe mellom de ulike årene. Videre gjelder tilbudene for ulike tidsperioder, og prisen for tjenestene har variert hvert år, med unntak for årene 2010 og 2011 (hvor budsjettet er likt, men hvor nemnda ikke har fått fremlagt fakturaer eller lignende som viser hva innklagede faktisk kommer til å betale for tjenestene i 2011). Dette medfører etter klagenemndas syn at innklagedes avtaler med NIVA må anses som separate anskaffelser, jf. også klagenemndas sak 2010/222 premiss (23).
- (36) Basert på toårsfristen og det forhold at klagen bare omhandler eventuelle ulovlige direkte anskaffelser foretatt i 2009, jf. premiss (32), er det da avtalen som bygger på innklagedes tilbud av 26. mars 2009 som det kan ilegges overtredelsesgebyr for, og som klagenemnda vil vurdere opp mot spørsmålet om det foreligger en ulovlig direkte anskaffelse.

Hvorvidt det foreligger en ulovlig direkte anskaffelse

- (37) Av loven § 7b første ledd følger det at med en ulovlig direkte anskaffelse menes en anskaffelse som ikke er kunngjort i henhold til reglene om kunngjøring i forskrifter gitt i medhold av loven, jf. forskrift 7. april 2006 nr. 402 om offentlige anskaffelser §§ 2-1 og 2-2, jf. forskriften §§ 9-1 og 18-1. Den aktuelle anskaffelsen gjelder tekniske prøver og analyser, som er en prioritert tjeneste etter forskriften vedlegg 5 kategori (12).
- (38) Oppdragsgiver har i utgangspunktet plikt til å kunngjøre anskaffelser med en anslått verdi på over 500 000 kroner eksklusiv merverdiavgift, jf. forskriften § 9-1/§ 18-1, jf. § 2-1 andre ledd jf. § 2-2 første ledd.
- (39) Innklagede har ikke fremlagt dokumentasjon eller opplyst om det ble foretatt vurderinger av anskaffelsens verdi i forkant av avtaleinngåelsen med NIVA. I tilbudet fra NIVA av 26. mars 2009 var det angitt et budsjett på 690 756 kroner eks. mva. Videre hadde innklagede siden 2003 årlig betalt over 500 000 kroner for utføringen av de aktuelle prøvetakings- og analysetjenestene. I mangel av andre holdepunkter for hva som ville vært et forsvarlig anslag, finner klagenemnda at det beløp innklagede faktisk betalte for tjenestene, må legges til grunn ved vurderingen av hva som ville vært et forsvarlig anslag for kontraktsverdien, jf. klagenemndas sak 2008/81 og 85 premiss (32). Det vil si at det ved vurderingen av hva som ville ha vært et korrekt anslag, må legges til grunn at anskaffelsen hadde en anslått verdi på 690 756 kroner eks. mva.

- (40) Anskaffelsen følger dermed etter sin verdi reglene i forskriften del I og II, jf. § 2-1 første ledd og § 2-2 første ledd, og skulle således som utgangspunkt vært kunngjort i henhold til forskriften § 9-1.
- (41) For anskaffelser som er omfattet av forskriften del II, er unntak fra kunngjøringsplikten uttømmende regulert i forskriften § 2-1 andre ledd. Ett av unntakene kommer til anvendelse dersom *”anskaffelsen [bare kan] foretas hos én leverandør i markedet for eksempel av tekniske eller kunstneriske årsaker, eller for å beskytte en enerett mv.”*, jf. bokstav a i bestemmelsen. Innklagede har anført at NIVA er den eneste aktuelle leverandør i markedet. Det er vist til at NIVA har en dominerende posisjon innen fagområdet, og til at NIVA anses for å ha en unik kompetanse på området. Videre er det vist til at Kolbotnvatnet og Gjersjøvassdraget er innklagedes drikkevannskilde, noe som tilsier høye kompetansekrav ved prøvetaking, analyser og rådgivning. Som dokumentasjon har innklagede vist til NIVAs hjemmesider, hvor det er listet opp en rekke referanseprosjekter, og til at konkurranser gjennomført i innklagedes region de senere år tilsier at NIVA er den eneste reelle tilbyder av slike tjenester. Klagenemnda kan imidlertid ikke se at verken NIVAs referanser eller de konkurranser innklagede har vist til, skulle sannsynliggjøre at det ved inngåelsen av avtalen som bygde på tilbudet av 26. mars 2009, bare eksisterte én leverandør i markedet. Klagenemnda understreker at kunngjøringsplikten etter forskriften § 9-1 gjelder nasjonalt, og ikke bare regionalt. På denne bakgrunn kan klagenemnda ikke finne det godtgjort at vilkårene i unntaksbestemmelsen i § 2-1 andre ledd bokstav a er oppfylt. Det vises i denne forbindelse til at unntaksbestemmelsene fra kunngjøringsplikten skal tolkes strengt, og til at det er innklagede som må godtgjøre at vilkårene for unntaket er oppfylt. Ettersom anslått verdi av anskaffelsen overstiger kunngjøringsgrensen, legger klagenemnda derfor til grunn at innklagede har foretatt en ulovlig direkte anskaffelse av prøvetakings- og analysetjenester.

Skyldkravet – loven § 7b første ledd

- (42) Skyldkravet for å kunne ilegge overtredelsesgebyr er at oppdragsgiver, eller noen som handler på dennes vegne, må ha opptrådt *”forsettlig eller grovt uaktsomt”*, jf. loven § 7b første ledd.
- (43) I Ot. prp. nr. 62 (2005-2006) er det nærmere redegjort for skyldkravet, og det fremgår følgende på side 26:

”Det er et vilkår for å ilegge overtredelsesgebyr at overtredelsen er grovt uaktsomt eller forsettlig fra oppdragsgivers side, eller fra en som handler på vegne av oppdragsgiver. Skyldkravet gjelder både det faktiske og rettslige grunnlaget for overtredelsen. Det understrekes i denne forbindelse at offentlige oppdragsgivere forutsettes å ha god oversikt over regelverket for offentlige anskaffelser og at det derfor ikke vil være noen høy terskel for å anse rettsuvidenhet som grovt uaktsomt. Ved vurderingen bør det tas hensyn til om regelverket eller den konkrete subsumsjonen fremstår som uklar og hvilke tiltak som er truffet for å sikre god regelkunnskap og innsikt.”

- (44) Innklagede har anført at skyldkravet ikke er oppfylt, og vist til at det ble foretatt en forsvarlig vurdering av at NIVA var eneste leverandør i markedet. Til dette vil nemnda bemerke at innklagede verken har godtgjort at NIVA var eneste leverandør i markedet, eller at innklagede hadde grunnlag for å bygge på en slik oppfatning. Nemnda anser etter dette innklagedes handlemåte som i det minste grovt uaktsomt. Skyldkravet i loven § 7b er dermed oppfylt.

Hvorvidt det skal ilegges overtredelsesgebyr

- (45) 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", jf. § 7b andre ledd.
- (46) I Ot. prp. nr. 62 (2005-2006) side 6 uttalte Fornyings- og administrasjonsdepartementet at overtredelsesgebyret ble foreslått innført "for å sikre større etterlevelse av regelverket". Det er således preventive hensyn som er hovedformålet bak reglene om overtredelsesgebyr, jf. også klagenemndas sak 2010/24 (premiss 42) med videre henvisninger.
- (47) I klagenemndas sak 2007/90 (premiss 52) uttalte nemnda følgende om bakgrunnen for adgangen til å ilegge overtredelsesgebyr ved ulovlige direkte anskaffelser:

"Hensynet bak reglene om overtredelsesgebyr er at fravær av konkurranse fører til mindre effektiv ressursbruk og risiko for prioritering av utvalgte leverandører. Manglende kunngjøring av en konkurranse iht regelverket vil normalt føre til mindre transparens omkring en anskaffelsesprosess, og dermed mindre mulighet for markedet og andre til å påse at konkurranse gjennomføres. Mangel på kunngjøring av en konkurranse bør derfor sanksjoneres hardere enn andre overtredelser av regelverket for offentlige anskaffelser."

- (48) Det følger av loven § 7b andre ledd at størrelsen på den ulovlige direkte anskaffelsen skal vektlegges ved spørsmålet om det skal ilegges gebyr. At anskaffelsens verdi er relativt lav, må derfor etter nemndas oppfatning tillegges vekt i formildende retning, jf. klagenemndas sak 2009/42 premiss (53). Etter nemndas syn taler likevel tungtveiende hensyn for at det ilegges gebyr i denne saken. Det vises til at anskaffelsen i 2009 ble foretatt helt uten konkurranse, og til at tjenestene har vært unntatt fra konkurranse over en lengre periode. De nevnte forhold medfører etter nemndas syn at hensynet til gebyrets preventive virkning gjør seg særlig gjeldende. Nemnda viser videre til at plikten til å kunngjøre konkurranse for anskaffelser over terskelverdi er absolutt, med mindre noen av unntaksbestemmelsene kommer til anvendelse. Kunngjøring av anskaffelser skal også ivareta flere hensyn enn de rent økonomiske, blant annet allmennhetens tillit til at offentlige tjenesteoppdrag tildeles på en objektiv og nøytral måte, og fremme av likebehandling mellom private leverandører, jf. loven § 1 og 5.

Gebyrets størrelse

- (49) Ved utmålingen av gebyret skal det legges vekt på de samme momenter som nevnt ovenfor; overtredelsens grovhet, anskaffelsens størrelse, eventuelle gjentakelser av ulovlige direkte anskaffelser og den preventive virkning, jf. loven § 7b andre ledd. Opplistingen av hva som kan vektlegges er ikke uttømmende. Overtredelsesgebyret kan ikke settes høyere enn 15 prosent av anskaffelsens verdi, jf. loven § 7b andre ledd andre punktum.
- (50) 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 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.”

- (51) I den nevnte sak ila klagenemnda et gebyr på ca. 12,3 prosent av kontraktssummen. Skjerpingen av gebyrsatsen er fulgt opp i sakene 2009/40, 2009/229, 2010/165 og 2010/270 hvor det ble ilagt gebyrer for i overkant av tolv prosent av kontraktssummene, i 2009/144 hvor det ble ilagt gebyr på cirka 13,9 prosent, og i 2010/222 hvor det ble ilagt gebyr på i underkant av fjorten prosent av anskaffelsens anslåtte verdi for avtaleperioden.
- (52) Nemnda viser til vurderingen som er lagt til grunn når det gjelder skyldspørsmålet og hvorvidt det skal ilegges overtredelsesgebyr. Som det fremgår over, taler preventive hensyn, manglende konkurranse og gjentatte ulovlige direkte anskaffelser for at gebyr settes relativt høyt, mens den relativt lave verdien av anskaffelsen trekker i formildende retning. Klagenemnda har etter en skjønsmessig vurdering kommet til at gebyret bør settes til ca. elleve prosent av kontraktens verdi på 690 765 kroner eks. mva. Gebyret settes da til 75 000 kroner.

Klagenemnda treffer etter dette følgende vedtak:

Oppegård kommune ilegges et overtredelsesgebyr på 75 000

- syttifemtusen - 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.

For Klagenemnda for offentlige anskaffelser,
8. september 2011

Jakob Wahl

