

**Klagenemnda
for offentlige anskaffelser**

ALT Advokatfirma AS
Fridtjof Nansens plass 6
0160 OSLO
Norge

Deres referanse
Adv. Bjørnar Alterskjær

Vår referanse
2013/0063-12

Dato:
10.04.2014

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 7. juni 2013 vedrørende anskaffelse av laboratorietjenester og analyser. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen klart ikke kan føre fram. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen 3 virkedager etter at den ble gjort kjent for klager.

Nedenfor gis en oppsummering av bakgrunnen for klagen og sekretariatets vurdering.

Bakgrunn:

- (1) Trondheim kommune (heretter kalt innklagede) driver et laboratorium, kjent som Analysesenteret, for å kontrollere kvaliteten på drikkevann og matvarer, herunder kommunens vannforsyning. Innklagedes analysesenter tilbyr også laboratorietjenester til andre i konkurranse med private aktører. Blant annet foretar analysesenteret årlig omtrent 200–250 toksinanalyser av blåskjell på vegne av Mattilsynet.
- (2) Etter det opplyste er det spesielt tre algegifter som overvåkes og analyseres, nemlig DSP, PSP (paralytic shellfish poison) og ASP (amnesic shellfish poison). Analysesenteret utfører selv DSP-analyser og mikrobiologiske analyser av blåskjellene. Derimot anskaffer innklagede ASP- og PSP-analyser fra St. Olavs hospital HF (heretter valgte leverandør). Anskaffelsen fra valgte leverandør har ikke vært kunngjort.
- (3) Innklagede har forklart at samarbeidet med valgte leverandør går tilbake til 2000. Noe av bakgrunnen for samarbeidet var de strenge kravene til analyse av toksiner i skjell. I 2005 ble det etablert en prosjektgruppe med representanter fra innklagede, valgte leverandør, Sintef havbruk, Oldermann havbruk og Mattilsynet. Formålet var å forbedre prosessen med analysering av algegifter og styrke fagmiljøene.

- (4) En kontrakt mellom innklagede og valgte leverandør ble signert 7. juni 2011. Fra den hitsettes:

"1. Formål

Analysesenteret (TKA) opprettholder, gjennom denne avtalen, samarbeidet med St. Olavs hospital, avd. for klinisk farmakologi (AKF). Samarbeidet omfatter faglig utvikling og leveranse av kjemiske analyser.

2. Avtaleperiode

Avtalens varighet er fra 1. juli 2011, frem til 1. januar 2014, med opsjon på ytterligere 3 år. Ved endringer i krav til analysemetoder/rutiner, kan det forhandles om ny avtale.

[...]

6. Logistikk

TKA opparbeider og leverer ferdig ekstrakter for analyse av PSP, (ASP), Lipofile algetoksiner. TKA organiserer transport med St. Olavs egen transporttjeneste. Ferdig opparbeidede prøver blir hentet ved TKA tirsdag ettermiddag før kl 12.30 og ankommer AKF før kl 13.00 samme dag. Analysesvar sendes pr e-post fra AKF til TKA [...]"

- (5) Etter det opplyste gjaldt denne avtalen frem til 30. juli 2013, hvorpå kontrakten ble avsluttet og innklagede inngikk avtale med Norges Veterinærhøgskole. Før dette, betalte imidlertid betalte innklagede kr. 3 523 946,- til valgte leverandør for perioden fra juni 2011 til juli 2013.
- (6) Det var også inngått en avtale 1. juli 2011 med tittelen "Avtale mellom Trondheim kommune, Analysesenteret, og Mattilsynet vedrørende marine biotoksiner 1. juli – 31. desember 2011". Fra den hitsettes:

"1 Bakgrunn

Produsenter av muslinger skal i henhold til gjeldende regelverk gjennomføre prøvetaking for laboratorieanalyser for å sikre at skjell som omsettes ikke inneholder marine biotoksiner i mengder som overstiger fastsatte grenseverdier.

Mattilsynet dekker deler av kostnadene ved gjennomføring av biotoksinanalyser. Dette er nærmere beskrevet under gjeldende avsnitt i avtalen.

[...]

2 Avtalens varighet

Avtalens varighet er gjeldende fra 1.7.2011 til 31.12.11. Fornyelse av avtalen diskuteres årlig etter fremlagt forslag til Statsbudsjett.

Dersom ny avtale ikke foreligger innen 31.12.2011 kan denne avtalen fornyes med inntil tre måneder av gangen.

[...]

4 Omfang

Dette er en tidsbegrenset og fornybar avtale mellom Mattilsynet og Trondheim kommune, Analysesenteret, gjeldende for analyse av marine biotoksiner knyttet til skjellprøver som produsenter sender til analyse. Analysesenteret skal opparbeide prøvematerialet for å gjennomføre analyser av biotoksiner.

Gjennomføringen av analyser skjer ved bruk av St. Olavs hospital, avd. for Klinisk Farmakologi, som underleverandør."

- (7) Klager brakte saken inn for klagenemnda 7. juni 2013. Ved klagenemndas brev av 12. juni 2013 ble klagen oversendt innklagede, og innklagede ble informert om at klagen inneholdt påstand om ulovlig direkte anskaffelse, og at brevet var fristavbrytende.

Anførsler:

Klagers anførsler:

- (8) Innklagede har foretatt en ulovlig direkte anskaffelse ved å anskaffe laboratorietjenester og algegiftanalyser direkte fra valgte leverandør, uten at anskaffelsen har vært konkurranseutsatt. Beløpet innklagede har betalt, tilsier at anskaffelsen skulle vært konkurranseutsatt. Forholdet til regelverket ble ikke vurdert før inngåelse, eller forlengelse, av avtalen. Det er klart at flere leverandører enn valgte leverandør kunne levert laboratorietjenester til innklagede. Skyldkravet er klart oppfylt. Innklagede bør ilegges overtredelsesgebyr på 15 % av kontraktssummen.
- (9) Klagenemndas adgang til å ilegge gebyr er ikke foreldet. Innklagede mottok kopi av klagers klage allerede 7. juni 2013. Bare åtte dager av kontraktens varighet hadde forløpt før to-årstidspunktet for innklagedes mottak av oversendelsesbrevet. Innklagede har ikke engang dokumentert at det skjedde avrop disse åtte dagene. Uansett er avrop foretatt etter 14. juni 2011 ikke foreldet. Det vises til 2009/38 premiss (28-30), 2009/120 premiss (23-25) og BIR-sakene ved 2011/58 premiss (192-204).
- (10) Innklagede, som er en kommune, må klart anses som en oppdragsgiver i regelverkets forstand, jf. loven § 2 og forskriften § 1-2 (1). Det vises til EU-domstolens sak C-126/03 (Kommisjonen mot Tyskland), hvor München kommune leverte tilbud i en anskaffelseskonkurranse om avfallshåndteringstjenester, som ble arrangert av en oppdragsgiver som var omfattet av regelverket. Kommunen vant konkurransen, og inngikk deretter en avtale med en underleverandør, siden kommunen selv ikke hadde nødvendig transportkapasitet. EU-domstolen slo fast at slik underleverandørkontrakt ble omfattet av anskaffelsesregelverket. EU-domstolen avviste i premiss (18 og 19) at det spilte noen rolle om München anskaffet til seg selv, eller for andre. Utfordringene innklagede oppstiller for det tilfellet innklagede selv ønsker å delta i anbudskonkurranser, kan lett unngås ved at innklagede etablerer et uavhengig kommersielt selskap, som ikke er underlagt anskaffelsesreglene. Så lenge analysesenteret derimot er en integrert del av Trondheim kommune, må anskaffelser foretatt av analysesenteret følge regelverket.
- (11) Innklagede tar feil om at andre leverandører ikke kan dekke innklagedes behov tilfredsstillende raskt og sikkert. Det vises til sak 2011/15. Det produseres omtrent 500 000 tonn blåskjell i Europa, mens den norske produksjonen i 2011 var kun 1 742 tonn. Produksjonen ellers i Europa er også underlagt strenge kontrollrutiner. Hvordan analysene skal foretas er regulert av EU-forordning 2074/2005 for å sikre at grenseverdiene overholdes. Blåskjellanalyser utføres følgelig av flere aktører over hele verden. Valgte leverandør besitter ikke en enekompetanse på denne typen analyser. To av Europas største analyseselskaper, deriblant klager, har laboratorier i Trondheim.
- (12) Subsidiært, dersom klagenemnda kommer til at anskaffelsen skal behandles etter dagens regler, slik de ble etter endringen av 1. juli 2012, ber klager klagenemnda avgjøre en rådgivende uttalelse om hvorvidt det foreligger en ulovlig direkte anskaffelse.

Innklagedes anførsler:

- (13) Klagenemnda har ikke adgang til å ilegge overtredelsesgebyr, fordi kontrakten ble inngått 7. juni 2011 og nemndas oversendelsesbrev, som er fristavbrytende, er datert 12. juni 2013 og ble mottatt to dager senere. Det er ikke inngått en rammeavtale i foreliggende sak, som det er utført avrop etter.
- (14) Uansett var ikke innklagede forpliktet til å konkurranseutsette oppdrag som underleverandør til en kontrakt som inngås med en annen offentlig oppdragsgiver. Bare anskaffelse av varer og tjenester til eget behov omfattes av kravet om kunngjøring. Innklagede inngikk avtalen med valgte leverandør på bakgrunn av avtalen med Mattilsynet. Mattilsynet er oppdragsgiver i anskaffelsesregelverkets forstand. Innklagede er hovedleverandør og valgte leverandør er kun underleverandør. Dette omfattes ikke av regelverket. Ellers ville det være tilnærmet umulig for en potensiell leverandør som omfattes av regelverket, å inngi tilbud til en offentlig oppdragsgiver basert på et samarbeid med en underleverandør. En slik forståelse ville være konkurransevridende overfor private leverandører, som fritt kan velge sine underleverandører. EU-domstolens sak C-126/03 gjaldt avtale om transport av avfall, og skiller seg fra vår sak. Det sentrale i foreliggende sak, er at innklagede og valgte leverandør samlet skulle gi Mattilsynet analysetjenester som dekket behovet for slike analysetjenester innenfor korte frister. Alternativet var at innklagede og valgte leverandør innga felles tilbud til Mattilsynet, siden innklagede og valgte leverandør besitter ulikt utstyr og ikke kan dekke Mattilsynets behov hver for seg.
- (15) Ved analyser av algetoksiner i skjell, kreves det hurtig gjennomføring av analyser. Sentralt er da nærhet til produsenter/dyrkere som sender skjellprøver til analyser sentralt. Samarbeid mellom innklagede og valgte leverandør gir Mattilsynet et kostnadseffektivt og kundeorientert analysetilbud, som vanskelig kan dekkes på annen måte. Nærhet forenkler logistikken og gir sikker levering av tjenester på døgnkontinuerlig basis og med kort analysetid. Avtalen innebærer at prøver mottas hos analysesenteret, som leverer ferdige ekstrakter til valgte leverandør for gjennomføring av analyser. Resultatet formidles til analysesenteret, som videreformidler dette til Mattilsynet og produsenter. Valgte leverandør er lokalisert slik at prøvene kan transporteres innen en halv time, hvilket ikke ville vært mulig med en annen leverandør. Det er ikke tid til å sende analyser ut av landet. Etter det innklagede kjenner til, tilbyr ikke klager blåskjellanalyser ved sitt laboratorium i Trondheim.

Sekretariatets vurdering:

- (16) Saken gjelder hvorvidt innklagede har foretatt en ulovlig direkte anskaffelse ved ikke å kunngjøre anskaffelsen av laboratorietjenester til analyse av PSP og ASP. Etter forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 13a er det ikke et krav om saklig klageinteresse i saker som gjelder påstand om ulovlig direkte anskaffelse. Konkurransen gjelder laboratorietjenester som er en uprioritert tjenesteanskaffelse.
- (17) Sekretariatet nevner innledningsvis at det forhold at tjenesten nå leveres av Norges Veterinærhøgskole, som er en annen leverandør enn den som opprinnelig inngikk kontrakt med innklagede, ikke er anført av klager som grunnlag for ulovlig direkte anskaffelse. Klagenemnda har derfor ikke anledning til å ta stilling til om dette forhold har noen anskaffelsesrettslige konsekvenser, jf. klagenemndforskriften § 12 (2).

- (18) Klagenemnda har siden 1. januar 2007 hatt hjemmel i lov 16. juli 1999 nr. 69 om offentlige anskaffelser § 7b til å ilegge offentlige oppdragsgivere som har foretatt ulovlige direkte anskaffelser, et gebyr for overtredelsen.
- (19) Den 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. 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 2012 eller senere.
- (20) 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. For kontrakter som er inngått eller kunngjort etter 1. juli 2012 kan klagenemnda gi en rådgivende uttalelse om hvorvidt det foreligger en ulovlig direkte anskaffelse.
- (21) Etter loven § 7b (3) tredje setning, slik den lød før 1. juli 2012, bortfaller imidlertid 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, jf. § 7b (3) siste setning.
- (22) I foreliggende sak ble klagen med påstand om ulovlig direkte anskaffelse mottatt i klagenemndas sekretariat 7. juni 2013. Den ble oversendt innklagede med sekretariatets oversendelsesbrev av 12. juni 2013. Med utgangspunkt i denne datoen, regner to år tilbake, var starttidspunktet for foreldelsesfristen 12. juni 2011. Kontrakten i foreliggende sak ble inngått 7. juni 2011, og er da i utgangspunktet foreldet.
- (23) Klager har anført at det må vektlegges at kontrakten kun hadde vart noen få dager før foreldelsen og at det ikke er dokumentert levering etter kontrakten i løpet av disse dagene. Sekretariatet kan ikke se at dette er relevant, loven § 7b (3) siste setning var klar på at fristen kun avbrytes ved at innklagede meddeles at det er innkommet en klage med påstand om ulovlig direkte anskaffelse.
- (24) Klagenemnda har imidlertid i enkelte tilfeller likestilt unnlatt oppsigelse med inngåelse av en ny avtale, slik at unnlattelse av å si opp avtalen i to-årsperioden, anses som inngåelse av en ny kontrakt som klagenemnda kan gebyrlegge. Om dette vises det til sak 2011/252, som igjen viser til begrunnelsen gitt i sak 2011/179 premiss (22):

"I enkelte tilfeller, særlig ved tidsbestemte avtaler som ikke knytter seg til et konkret prosjekt, ivaretas ikke hensynet til konkurranse i tilstrekkelig grad dersom avtalen, uten at kontraktsgjensstanden tilsier det, videreføres på ubestemt tid uten at andre aktører får anledning til å konkurrere om ytelsen. Plikten til å si opp avtaler er riktignok ikke begrenset til slike tilfeller, jf. eksempelvis klagenemndas avgjørelse i sak 2010/4 hvor nemnda la til grunn at regelen kunne være aktuell for en avtale med varighet på 20 år med opsjon for 20 års forlengelse. Som utgangspunkt må imidlertid konkurransehensynet normalt anses tilstrekkelig ivaretatt ved de rettigheter leverandørene er gitt for å anfekte den opprinnelige kontraktsinngåelsen. Når det

gjelder avtaler som er begrenset til et konkret prosjekt må derfor den klare hovedregelen være at avtalen kan fullføres uten at unnlatt oppsigelse representerer en ulovlig direkte anskaffelse. Dette synes også å være lagt til grunn i praksis, jf. klagenemndas avgjørelse i sak 2010/1 hvor det ble lagt til grunn at adgangen til å ilegge overtredelsesgebyr var foreldet ettersom klagen med påstand om ulovlig direkte anskaffelse først innkom mer enn to år etter at skriftlig kontrakt ble inngått. Tilsvarende betraktning er lagt til grunn i sak 2010/312 om en tidsbestemt kontrakt på i underkant av tre år som ikke inneholdt bestemmelser om oppsigelse."

- (25) Sak 2011/252 gjaldt avtaler om land- og sjøtransport, hvor kontraktene hadde en varighet på åtte år, før de ville utløpe av seg selv. Klagenemnda fant derfor at avtalene kunne fullføres uten at unnlatt oppsigelse representerte en ulovlig direkte anskaffelse. Sak 2010/312 gjaldt transport av mat, etter en tidsbestemt kontrakt med varighet i underkant av tre år, og nemnda fant at innklagede ikke hadde oppsigelsesplikt.
- (26) I foreliggende sak hadde kontrakten mellom innklagede og valgte leverandør en varighet fra juni 2011 til 1. januar 2014, dvs. omtrent 2,5 år. Selv om den hadde en opsjon på forlengelse i ytterligere tre år, var kontrakten tidsbestemt og ville utløpe av seg selv. Opsjonen ble heller ikke benyttet. I utgangspunktet ville innklagede være forpliktet til å sikre konkurranse om leveringen av laboratorietjenestene etter utløpet av kontrakten, og før inngåelse av ny kontrakt. På denne bakgrunn kan ikke sekretariatet se at innklagede hadde plikt til å si opp den tidsbestemte kontrakten i foreliggende sak. Kontrakten er derfor foreldet, og overtredelsesgebyr kan ikke ilegges.
- (27) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Med hilsen

Jonn Sannes Ramsvik
nestleder i sekretariatet (e.f.)

Kristian Strømsnes
rådgiver

Kopi til:

Wahl-Larsen
Advokatfirma
AS

Kronprinsens
gate 5

0251 OSLO

Norge