

Timrå kommun
Köpmangatan 14
861 82 Timrå

Timrå kommun – köp av hängbro

Konkurrensverkets beslut

Timrå kommun har brutit mot 15 kap. 4 § lagen om offentlig upphandling (2007:1091) LOU genom att 7 juli 2014 ingå avtal om köp av en hängbro med Aktiebolaget Anders Dahlin utan annonsering samt mot 15 kap. 18 § LOU genom att inte dokumentera inköpet.

Ärendet

Vi har systematiskt granskat er inköpsverksamhet (en fördjupad upphandlingsgranskning). Granskningen har i detta fall inneburit att vi har begärt bokföringsinformation elektroniskt från er. Vi har därefter jämfört ett antal av era inköp med vilka upphandlingsförfaranden som ni har genomfört.¹ Vi valde att bl.a. titta närmare på om ert köp av hängbro följer LOU.

Ni har den 7 juli 2014 anskaffat en spänd hängbro för gång- och cykeltrafik till ett sammanlagt belopp om 820 000 kronor exklusive mervärdesskatt. Ni kontaktade tre möjliga leverantörer och undersökte om de kunde leverera den efterfrågade typen av bro. Det genomfördes inte något annonserat upphandlingsförfarande enligt LOU.

Ni har fått tillfälle att yttra er över ett utkast till beslut men ni har avstått.

¹ En fullständig beskrivning av metoden finns i Konkurrensverkets granskningsrapport i ärende nr 80/2015. Vi har även fattat tillsynsbeslut avseende era inköp av datorer och IT-tjänster (KKV dnr 270/2015), köp av VA-/eltjänster (KKV dnr 273/2015), köp av stängsel (KKV dnr 274/2015) och ert skolprojekt (KKV dnr 275/2015).

Skäl för beslutet

Vi bedriver tillsyn över upphandlingslagstiftningen i syfte att öka regel- efterlevnaden och att bidra till en effektiv offentlig upphandling. Tillsynen bedrivs bland annat genom tillsynsbeslut eller ansökan om upphandlings- skadeavgift enligt 17 kap. 1 § LOU.

En ansökan om upphandlingsskadeavgift ska lämnas in inom ett år från att avtalet slöts (jfr. 17 kap. 7 § LOU). Vi har därför valt att istället fatta ett tillsynsbeslut.

Rättsläget

Syftet med upphandlingsreglerna är bland annat att upphandlande myndigheter ska använda offentliga medel för köp av varor och tjänster på bästa sätt, genom att uppsöka och dra nytta av konkurrensen på aktuell marknad. Samtidigt syftar regelverket till att ge leverantörerna möjlighet att tävla på lika villkor i varje upphandling.

Alla offentliga upphandlingar ska genomföras på ett öppet och transparent sätt. Leverantörerna ska behandlas lika och principerna om ömsesidigt erkännande och proportionalitet ska följas. Det framgår av 1 kap. 9 § LOU.

En upphandlande myndighet som planerar att tilldela ett kontrakt ska som huvudregel annonsera upphandlingen om värdet överstiger en viss procent av det tröskelvärde² som är aktuellt (direktupphandlingsgränsen). Denna gräns var från och med juli 2014 505 800 kronor.

Den upphandlande myndigheten måste beräkna det totala värdet av varje kontrakt för att avgöra vilka regler i LOU som gäller. Tröskelvärdena enligt 3 kap. 1 § LOU avgör om en upphandling ska följa de nationella reglerna i 15 kap. LOU eller de direktivstyrda reglerna. Vid beräkning ska värdet av kontraktet uppskattas till det totala belopp som kan komma att betalas. Options- och förlängningsklausuler ska beaktas som om de utnyttjats. Detta följer av 3 kap. 3 § och 15 kap. 3 a § LOU.

De undantag som finns från huvudregeln om annonsering anges i 4 kap. 5-9 §§ och 15 kap 3 § LOU. Till exempel får en direktupphandling genomföras om det som ska upphandlas endast kan tillhandahållas av en viss leverantör. En upphandlande myndighet får också genomföra en direktupphandling om det

² Tröskelvärdet är den beloppsgräns som avgör om en upphandling ska följa de nationella reglerna (15 kap. LOU) eller de direktivstyrda reglerna (övriga kapitel i LOU).

finns synnerlig brådska som inte har kunnat förutses av den upphandlande myndigheten. Undantagen ska tolkas restriktivt.³

Av 15 kap 18 § LOU framgår att upphandlande myndigheter ska anteckna skälen för sina beslut och annat av betydelse vid upphandlingen om upphandlingens värde överstiger 100 000 kronor.

Konkurrensverkets bedömning

Ni har gjort en otillåten direktupphandling. Ni har inte annonserat er avsikt att ingå ett avtal om en bro enligt 15 kap. LOU utan istället endast kontaktat tre möjliga leverantörer och efterfrågat deras möjligheter att leverera. Att formlöst vända sig till olika leverantörer ersätter inte ett annonserat förfarande enligt LOU. Kontraktsvärdet överstiger gränsen för direktupphandling.

Vi kan inte i vår utredning se att något undantag är tillämpligt. I och med att ni har vänt er till tre olika leverantörer finns det till exempel inte stöd för att hängbron av endast kunde tillhandahållas av en viss leverantör. Det finns inte något stöd för att det har varit nödvändigt att ingå avtalet och inte heller att det har varit bråttom, av någon orsak som ni inte har kunnat förutse.

Det finns även andra undantagsbestämmelser än undantaget för att endast en viss leverantör kan tillhandahålla varan eller tjänsten och synnerlig brådska. Dessa framgår av 15 kap. 3 § och 4 kap. 5-9 §§ LOU. Det finns ingenting i ärendet som tyder på att övriga undantag aktualiseras.

När ni ingick avtalet genomförde ni därför en otillåten direktupphandling.

Ni har inte dokumenterat avtalet enligt de krav som framgår av 15 kap. 18 § LOU.

³ Se till exempel EU-domstolens uttalande i mål C-26/03 Stadt Halle, punkt 46, förarbetsuttalande i prop. 2006/07:128 s. 291 och Högsta förvaltningsdomstolens avgörande RÅ 2005 ref. 10.

Slutsats

Ert inköp av hängbro utgör en otillåten direktupphandling. Era kontakter med tre leverantörer uppfyller inte LOU:s krav på att annonsera sina behov och det har inte funnits möjlighet att göra undantag från denna huvudregel.

Detta beslut har fattats av generaldirektören. Föredragande har varit Dick Moberg.

Dan Sjöblom

Dick Moberg

HUR MAN ÖVERKLAGAR, bilaga 1

Detta beslut publiceras på Konkurrensverkets webbplats

Timrå kommun
Köpmangatan 14
861 82 Timrå

Timrå kommun – köp av VA-tjänster och elinstallationer

Konkurrensverkets beslut

Timrå kommun har brutit mot 15 kap. 3 § LOU genom att under 2014 ingå ett avtal avseende elinstallationer med Söråkers El Konsulting och ett avtal om VA-tjänster med Birsta VVS och Service, båda för skolor och förskolor, utan föregående annonsering trots att det saknades förutsättningar för detta.

Ärendet

Vi har systematiskt granskat er inköpsverksamhet (en fördjupad upphandlingsgranskning). Granskningen har i detta fall inneburit att vi har begärt bokföringsinformation elektroniskt från er avseende 2013 och 2014. Vi har därefter jämfört ett antal av era inköp med vilka upphandlingsförfaranden som ni har genomfört.¹ Vi valde att bl.a. titta närmare på om era köp av VA-tjänster och elinstallationer följer LOU.

Ni uppger att ni för skolor och förskolor har avtal med en leverantör avseende elinstallationer med tillhörande materiel (Söråkers El konsulting) och med en leverantör avseende VA-tjänster med tillhörande materiel (Birsta VVS och Service).

Ni ingick enligt ert svar ett muntligt avtal avseende elinstallationer 1976. Ett muntligt avtal avseende VA-tjänster ingicks 2009. Ni har inte ingått avtalen efter annonserade upphandlingsförfaranden. Ni har inte hänvisat till något undantag från skyldigheten att kontrakt ska ingås efter annonsering.

¹ En fullständig beskrivning av metoden finns i Konkurrensverkets granskningsrapport i ärende nr 80/2015. Vi har även fattat tillsynsbeslut avseende ert köp av hängbro (KKV dnr 269/2015), era inköp av datorer och IT-tjänster (KKV dnr 270/2015), köp av stängsel (KKV dnr 274/2015) och ert skolprojekt (KKV dnr 275/2015).

Leverantörerna fakturerar för materiel enligt en nettoprislista. Ni kommer årligen överens om prislister för arbetskostnader. Om arbetet är större än cirka ett basbelopp offererar leverantören ett fast pris för det aktuella arbetet.

Det finns inga avtalsvillkor fastslagna i de muntliga avtalen förutom garantitiden på två år för arbete och material. Ni har endast kvar prislister för 2014 och 2015.

Under 2014 köpte ni elinstallationer och tillhörande materiel för 660 993 kronor och VA-tjänster samt tillhörande materiel för 595 938 kronor. Motsvarande belopp för 2012 var 790 190 kronor för el och 530 752 kronor för VA samt för 2013 906 336 kronor respektive 437 904 kronor.

Ni har fått tillfälle att yttra er över ett utkast till beslut men ni har avstått.

Skäl för beslutet

Vi bedriver tillsyn över upphandlingslagstiftningen i syfte att öka regel- efterlevnaden och att bidra till en effektiv offentlig upphandling. Tillsynen bedrivs bland annat genom tillsynsbeslut eller ansökan om upphandlings- skadeavgift enligt 17 kap. 1 § LOU.

Vi anser att det av processekonomiska skäl inte är befogat att ansöka om upphandlingsskadeavgift utifrån vår prioriteringspolicy.

Rättsläget

Syftet med upphandlingsreglerna är bland annat att upphandlande myndigheter ska använda offentliga medel för köp av varor och tjänster på bästa sätt, genom att uppsöka och dra nytta av konkurrensen på aktuell marknad. Samtidigt syftar regelverket till att ge leverantörerna möjlighet att tävla på lika villkor i varje upphandling.

Alla offentliga upphandlingar ska genomföras på ett öppet och transparent sätt. Leverantörerna ska behandlas lika och principerna om ömsesidigt erkännande och proportionalitet ska följas. Det framgår av 1 kap. 9 § LOU.

En upphandlande myndighet som planerar att tilldela ett kontrakt ska som huvudregel annonsera upphandlingen om värdet överstiger en viss procent av det tröskelvärde² som är aktuellt (direktupphandlingsgränsen).

Direktupphandlingsgränsen har varierat under de år som ni har gjort de aktuella inköpen. Under 2012 och 2013 var den cirka 284 000 kronor. År 2014 var gränsen satt till 270 000 kronor. Därefter höjdes genom en lagändring den 1 juli samma år gränsen till ca 505 000 kronor. Vid beräkningen av kontraktsvärdet ska hänsyn

² Tröskelvärdet är den beloppsgräns som avgör om en upphandling ska följa de nationella reglerna (15 kap. LOU) eller de direktivstyrda reglerna (övriga kapitel i LOU).

även tas till myndighetens övriga direktupphandlingar av samma slag under räkenskapsåret enligt 15 kap. 3 a § LOU.

De undantag som finns från reglerna om annonsering anges i 4 kap. 5-9 §§ och 15 kap 3 § LOU. Till exempel får en upphandling genomföras utan föregående annonsering om det endast finns en viss leverantör som kan tillhandahålla det som den upphandlande myndigheten ska köpa in eller om det finns synnerlig brådskande. Undantagen ska tolkas restriktivt.³

Konkurrensverkets bedömning

Ni har gjort otillåtna direktupphandlingar av VA-tjänster respektive elinstallationer.

Ni har angett att ni har muntliga avtal sedan 1976 respektive 2009. Vi anser dock att det varit fråga om nya avtal, som liknar ramavtal, varje år när timpriser och prislistor fastställs. Enligt de uppgifter som ni har lämnat sker detta i början av varje år. Villkoren för leverans av elinstallationer- och VA-tjänster samt materiel fastställs varje år. Ni vänder er till någon annan om de villkor som leverantören föreslår vid de årliga förhandlingarna inte är acceptabla utan några konsekvenser. Endast garantitiden på två år är ett bestående avtalsinnehåll.

Vår utredning ger inte stöd för att något undantag från skyldigheten att annonsera tilldelningen av kontrakt skulle vara uppfyllt. Enligt vad som framkommit är det inte fråga om komplexa arbeten som endast era leverantörer har kunnat utföra. Det finns därför inte förutsättningar att tillämpa undantaget för att kontraktsföremålet endast har kunnat tillhandahållas av en viss leverantör. Inte heller finns det något som tyder på att det har varit fråga om brådskande arbeten som ni inte har kunnat förutse. Vi har här särskilt beaktat att era inköp för respektive år under 2012 och 2013 har för VA-tjänster respektive elinstallationer var för sig med marginal överstigit gränsen för direktupphandling. Ni borde därför ha insett att avtalen skulle ha annonseras.

Det finns även andra undantagsbestämmelser från kravet på att annonsera än tekniska skäl och synnerlig brådskande. Dessa framgår av 15 kap. 3 § och 4 kap. 5-9 §§ LOU. Det finns ingenting i ärendet som tyder på att övriga undantag aktualiseras.

Vi har baserat våra bedömningar på att era inköp av VA-tjänster respektive elinstallationer var för sig ska bedömas som av samma slag, har understigit tröskelvärdet samt att kontraktsföremålen har varit byggentreprenader. Ni borde därför ha konkurrensutsatt era inköp enligt 15 kap. LOU.

³ Se till exempel EU-domstolens uttalande i mål C-26/03 Stadt Halle, punkt 46, förarbetsuttalande i prop. 2006/07:128 s. 291 och Högsta förvaltningsdomstolens avgörande RÅ 2005 ref. 10.

Ni har ingått muntliga avtal med era leverantörer och gör regelbundet muntliga beställningar. Centrala frågor i avtalen har inte dokumenterats. Vi anser att det är lämpligast att ingå skriftliga avtal för att en upphandlande myndighet ska kunna ha en god kontroll över sina inköp så att direktupphandlingsgränsen inte överskrids och att de avtal som myndigheten ingår följs. För de inköp som har skett efter den 1 juli 2014 borde ni ha dokumenterat era överväganden inför direktupphandlingarna enligt 15 kap. 18 § LOU, särskilt med tanke på att de totala inköpen överstiger gränsen för direktupphandling.

Slutsats

Ni har årligen ingått avtal om köp av elinstallationer- och VA-tjänster samt materiel. Avtalen ingås utan annonsering enligt LOU. Värdet av era samlade inköp överstiger gränsen för direktupphandling. Vår utredning ger inte stöd för att något undantag skulle vara tillämpligt. Era köp av el- och VA-tjänster samt materiel är alltså otillåtna direktupphandlingar.

Detta beslut har fattats av generaldirektören. Föredragande har varit Mathias Lassinantti Jansson.

Dan Sjöblom

Mathias Lassinantti Jansson

HUR MAN ÖVERKLAGAR, bilaga 1

Detta beslut publiceras på Konkurrensverkets webbplats

Timrå kommun
Köpmangatan 14
861 82 Timrå

Timrå kommun – köp av stängsel med montering

Konkurrensverkets beslut

Timrå kommun har brutit mot 15 kap. 3 § LOU genom att under 2014 köpa stängsel med montering från Selångers lastmaskiner AB utan föregående annonsering trots att det saknades förutsättningar mot detta.

Ärendet

Vi har systematiskt granskat er inköpsverksamhet (en fördjupad upphandlingsgranskning). Granskningen har i detta fall inneburit att vi har begärt bokföringsinformation elektroniskt från er. Vi har därefter jämfört ett antal av era inköp med vilka upphandlingsförfaranden som ni har genomfört.¹ Vi valde att bl.a. titta närmare på om era köp av stängsel med montering har skett i enlighet med LOU.

Ni uppger att ni har ett muntligt avtal med en leverantör avseende montering och reparation av stängsel sedan 2004. Ni har också uppgett att timpriset för arbeten och kostnaden för materiel omförhandlas årligen.

Beställning av arbeten går till så att ni under året löpande kontaktar leverantören och begär en offert för det arbete som ska utföras. Offerten går sedan igenom på den aktuella platsen och om den accepteras läggs en beställning. Ni har inte genomfört något annonserat upphandlingsförfarande.

Priset på materiel regleras i en skriftlig prislita vilken omförhandlas årligen. Under 2014 avropades stängsel för sammanlagt 1 147 380 kronor. Motsvarande

¹ En fullständig beskrivning av metoden finns i Konkurrensverkets granskningsrapport i ärende nr 80/2015. Vi har även fattat tillsynsbeslut avseende ert inköp av hängbro (KKV dnr 269/2015), köp av VA-/eltjänster (KKV dnr 273/2015), köp av stängsel (KKV dnr 274/2015) och ert skolprojekt (KKV dnr 275/2015).

belopp för 2013 var 498 246 kronor och för 2012 1 068 747 kronor. Ni har inte hänvisat till något undantag från skyldigheten att genomföra något annonserat upphandlingsförfarande. Ni har endast kvar prislister för 2014 och 2015. Prislistorna för tidigare år har inte sparats.

Ni har fått tillfälle att yttra er över ett utkast till beslut men ni har avstått.

Skäl för beslutet

Vi bedriver tillsyn över upphandlingslagstiftningen i syfte att öka regel- efterlevnaden och att bidra till en effektiv offentlig upphandling. Tillsynen bedrivs bland annat genom tillsynsbeslut eller ansökan om upphandlings- skadeavgift enligt 17 kap. 1 § LOU.

Vi anser att det med hänsyn till processekonomiska skäl inte är befogat att ansöka om upphandlingsskadeavgift utifrån vår prioriteringspolicy. Vi har istället valt att fatta ett tillsynsbeslut.

Rättsläget

Syftet med upphandlingsreglerna är bland annat att upphandlande myndigheter ska använda offentliga medel för köp av varor och tjänster på bästa sätt, genom att uppsöka och dra nytta av konkurrensen på aktuell marknad. Samtidigt syftar regelverket till att ge leverantörerna möjlighet att tävla på lika villkor i varje upphandling.

Alla offentliga upphandlingar ska genomföras på ett öppet och transparent sätt. Leverantörerna ska behandlas lika och principerna om ömsesidigt erkännande och proportionalitet ska följas. Det framgår av 1 kap. 9 § LOU.

En upphandlande myndighet som planerar att tilldela ett kontrakt ska som huvudregel annonsera upphandlingen om värdet överstiger en viss procent av det tröskelvärde² som är aktuellt (direktupphandlingsgränsen). Denna gräns har varierat under de år som ni har gjort de aktuella inköpen. Under 2012 och 2013 var den cirka 284 000 kronor. År 2014 var gränsen satt till 270 000 kronor. Därefter höjdes genom en lagändring den 1 juli samma år gränsen till ca 505 000 kronor. Vid beräkningen av kontraktsvärdet ska hänsyn även tas till myndighetens övriga direktupphandlingar av samma slag under räkenskapsåret.

De undantag från huvudregeln om annonsering som finns anges i 4 kap. 5-9 §§ och 15 kap 3 § LOU. Till exempel får en upphandling genomföras utan föregående annonsering om det finns tekniska skäl eller om det är fråga om kompletterande leveranser. Undantagen ska tolkas restriktivt.³ För att det ska vara fråga om

² Tröskelvärdet är den beloppsgräns som avgör om en upphandling ska följa de nationella reglerna (15 kap. LOU) eller de direktivstyrda reglerna (övriga kapitel i LOU).

³ Se till exempel EU-domstolens uttalande i mål C-26/03 Stadt Halle, punkt 46, förarbetsuttalande i prop. 2006/07:128 s. 291 och Högsta förvaltningsdomstolens avgörande RÅ 2005 ref. 10.

tekniska skäl krävs att arbetena endast kan utföras av en särskild leverantör. En tillämpning av bestämmelsen om kompletterande leveranser av varor förutsätter bl.a. att det finns ett krav på teknisk förenlighet med tidigare anskaffningar

Konkurrensverkets bedömning

Ni har gjort otillåtna direktupphandlingar av stängsel.

Ni har angett att ni har ett muntligt avtal avseende stängsel sedan 2004. Vi anser dock att det varit fråga om nya avtal när timpriser och prislistor fastställs. Enligt de uppgifter som ni har lämnat sker detta i början av varje år. Villkoren för leverans av stängsel fastställs varje år. Ni vänder er till någon annan om de villkor som leverantören föreslår inte är acceptabla utan några konsekvenser.

Era inköp av stängsel har för de tidigare åren, liksom för 2014, med marginal överstigit gränsen för direktupphandling. Ni borde därför ha insett att det avtal som ni ingick i början av året, om det inte fanns något tillämpligt undantag, skulle annonseras.

Vår utredning ger inte stöd för att något undantag från skyldigheten att annonsera tilldelningen av kontrakt skulle vara uppfyllt. Enligt vad som framkommit är det inte fråga om komplexa varor som endast kan tillhandahållas av en viss leverantör. Det finns därför inte förutsättningar att tillämpa undantaget för tekniska skäl. Utredningen tyder inte heller på att det skulle finnas frågor om teknisk förenlighet på det sätt som förutsätts för undantaget för kompletterande leveranser av varor.

Det finns även andra undantag än tekniska skäl och kompletterande leveranser. Dessa framgår av 15 kap. 3 § och 4 kap. 5-9 §§ LOU. Det finns ingenting i ärendet som tyder på att övriga undantag aktualiseras.

Vi har baserat våra bedömningar på att era inköp har understigit tröskelvärdet för varor och tjänster. Ni borde därför ha konkurrensetsatt inköpen enligt 15 kap. LOU.

Ni har ingått muntliga avtal med er leverantör och gör regelbundet muntliga beställningar från dessa avtal. Centrala frågor i avtalen har inte dokumenterats. Ni har inte bevarat prislistorna för tidigare år. Vi anser att det är lämpligast att ingå skriftliga avtal för att en upphandlande myndighet ska kunna ha en god kontroll över sina inköp så att direktupphandlingsgränsen inte överskrids och att de avtal som myndigheten ingår följs.

Slutsats

Ni har ingått avtal om köp av stängsel med montering varje år under åren 2004-2014. Avtalen har ingåtts utan annonsering enligt LOU. Vår utredning ger inte stöd för att något undantag från huvudregeln om att varuköp som överstiger

BESLUT

2016-12-07 Dnr 274/2015 4 (4)

direktupphandlingsgränsen ska annonseras skulle vara tillämpligt. Era köp av stängsel under 2013 och 2014 är alltså otillåtna direktupphandlingar. Vi har också funnit brister i er dokumentation av inköpen.

Detta beslut har fattats av generaldirektören. Föredragande har varit Dick Moberg.

Dan Sjöblom

Dick Moberg

HUR MAN ÖVERKLAGAR, bilaga 1

Detta beslut publiceras på Konkurrensverkets webbplats

Timrå kommun
Köpmangatan 14
861 82 Timrå

Timrå kommun - skolprojekt

Konkurrensverkets beslut

Timrå kommun har brutit mot 7 kap. 1 § LOU genom att den 4 september 2012 ingå avtal med Tyréns AB om byggkonsulter utan föregående annonsering trots att förutsättningarna för det inte var uppfyllda.

Ärendet

Vi har systematiskt granskat er inköpsverksamhet (en fördjupad upphandlingsgranskning). Granskningen har i detta fall inneburit att vi har begärt bokföringsinformation elektroniskt från er. Vi har därefter jämfört ett antal av era inköp med vilka upphandlingsförfaranden som ni har genomfört.¹ Vi valde att bl.a. titta närmare på om era köp av byggkonsulter i samband med ert skolprojekt följer LOU.

Ni har genomfört ett "skolprojekt". Ni gjorde under år 2009 en utredning om att förändra skolorna till mer rationella och effektiva enheter. Ni har köpt konsulttjänster för projektledning av byggtreprenader. Projektet bestod av tre delar och ni hade ramavtal som kunde användas för de första två delarna av projektet. När ni senare skulle beställa samma typ av tjänster för den tredje delen av projektet kunde inte ramavtalen tillämpas. Ni valde då att köpa tjänsterna av samma konsulter som genomfört de första två faserna av projektet eftersom ni bedömde att det var affärsmässigt mest effektivt.

Projektet genomfördes i tre etapper från 2009 och framåt. För var och en av dessa etapper har ni anlitat Tyréns AB som konsult. Etapp 1 och 2 som benämns "Nya skolan Etapp 1, nybyggnad 6-9 skola" samt "Nya skolan Etapp 2, om- och tillbyggnad av 6-9 skola" (Sörberge skola). Etapp 3 benämns "om- och tillbyggnad F6 skola Byggnad (Mariedalsskolan). Det är denna etapp som vi har granskat.

¹ En beskrivning av metoden finns i Konkurrensverkets granskningsrapport i ärende nr 80/2015.

Avtalen som avsåg Etapp 3 slöts den 4 september 2012. Etapp 3 skulle enligt avtalet vara avslutad den 31 december 2014. I avtalen anges att ersättningsmodellen är rörligt arvode med en budget om 980 000 kronor respektive 3 800 000 kronor. Totalt uppgick budgeten för Etapp 3 till 4 780 000 kronor exklusive mervärdesskatt. En närmare redogörelse för vilka tjänster som ingår i avtalen finns i bilaga 1.

Ni anser inte att något av de undantag från kravet på annonsering som anges i LOU är tillämpligt men ni bedömde att det var lämpligt att ha samma konsulter i alla tre delmoment av projektet.

Ni har fått tillfälle att yttra er över ett utkast till beslut men ni har avstått.

Skäl för beslutet

Vi bedriver tillsyn över upphandlingslagstiftningen i syfte att öka regel- efterlevnaden och att bidra till en effektiv offentlig upphandling. Tillsynen bedrivs bland annat genom tillsynsbeslut eller ansökan om upphandlingsskadeavgift enligt 17 kap. 1 § LOU.

Ni har ingått avtalen den 4 september 2012. En ansökan om upphandlingsskadeavgift ska lämnas in inom ett år från att avtalet slöts (jfr. 17 kap. 7 § LOU). Tiden för en ansökan har således gått ut. Vi har därför valt att istället fatta ett tillsynsbeslut.

Rättsläget

Syftet med upphandlingsreglerna är bland annat att upphandlande myndigheter ska använda offentliga medel för köp av varor och tjänster på bästa sätt, genom att uppsöka och dra nytta av konkurrensen på aktuell marknad. Samtidigt syftar regelverket till att ge leverantörerna möjlighet att tävla på lika villkor i varje upphandling.

Alla offentliga upphandlingar ska genomföras på ett öppet och transparent sätt. Leverantörerna ska behandlas lika och principerna om ömsesidigt erkännande och proportionalitet ska följas. Det framgår av 1 kap. 9 § LOU.

En upphandlande myndighet som planerar att tilldela ett kontrakt ska som huvudregel annonsera upphandlingen om värdet överstiger en viss procent av det tröskelvärde² som är aktuellt (direktupphandlingsgränsen). Denna gräns var från och med 1 juli 2014 505 800 kronor.

² Tröskelvärdet är den beloppsgräns som avgör om en upphandling ska följa de nationella reglerna (15 kap. LOU) eller de direktivstyrda reglerna (övriga kapitel i LOU).

De undantag som finns från huvudregeln om annonsering anges i 4 kap. 5-9 §§ LOU. Undantagen ska tolkas restriktivt.³ Till exempel får en upphandling enligt 4 kap. 5 § 2 LOU genomföras utan föregående annonsering om arbetena av tekniska skäl endast kan utföras av en enda leverantör. När det gäller undantaget för tekniska skäl är det inte tillräckligt att ett projekt skulle underlättas av att samma leverantör tidigare har varit inblandad.⁴

En direktupphandling av kompletterande byggentreprenader och tjänster får med stöd av 4 kap. 8 § första stycket ske om:

- Tjänsterna inte ingår i det ursprungliga kontraktet,
- kompletteringarna krävs på grund av oförutsedda omständigheter för att kontraktet ska kunna fullgöras,
- tjänsterna ska utföras av den ursprungliga leverantören,
- tjänsterna inte utan stora tekniska eller ekonomiska olägenheter kan skiljas från det ursprungliga kontraktet, eller
- även om de kan avskiljas, är absolut nödvändiga för att kontraktet ska kunna fullföljas.

Därutöver får enligt 4 kap. 5 § p. 3 LOU en upphandlande myndighet avstå från annonsering bland annat om det finns synnerlig brådska som den upphandlande myndigheten inte har kunnat förutse.

Av praxis från EU-domstolen framgår att det inte är förenligt med LOU att tilldela ett kontrakt utifrån utvärderingen och tilldelningen av ett annat kontrakt.⁵ Om ett projekt består av flera delar är det inte möjligt att tilldela kontrakten för de senare delarna av projektet till den som vunnit upphandlingen av kontrakten för de tidigare delarna av projektet utan att detta varit del av den ursprungliga annonseringen.

Konkurrensverkets bedömning

Ni har gjort en otillåten direktupphandling genom att ingå avtalet med Tyréns AB avseende Etapp 3 trots att den inte omfattades av ert upphandlade ramavtal. Vår utredning visar inte heller att det skulle vara fråga om så speciella tjänster att endast en leverantör kan utföra dem. Det kan därför inte vara fråga om att tillämpa undantaget för tekniska skäl.

³ Se till exempel EU-domstolens uttalande i mål C-26/03 *Stadt Halle*, punkt 46, förarbetsuttalande i prop. 2006/07:128 s. 291 och Högsta förvaltningsdomstolens avgörande RÅ 2005 ref. 10.

⁴ Jfr. C-385/02 *Kommissionen mot Italien* p-20-23

⁵ Jfr. C-340/02 *Kommissionen mot Frankrike* p34-36

Ni har lämnat uppgifter om att det fanns en långsiktig planering av alla delar av projektet. Att det skulle genomföras en tredje fas kan därför inte anses vara en oförutsedd omständighet på det sätt som krävs för att undantagen för synnerlig brådska eller kompletterande leveranser av tjänster ska vara tillämpliga.

Det finns inte något stöd för att något annat undantag har varit tillämpligt.

Vår bedömning grunder sig på att tjänsterna som ni har köpt från Tyréns är A-tjänster (kategori 12) och att beloppet överstiger tröskelvärdet.

Slutsats

Ni har ingått ett avtal utan någon föregående annonsering enligt LOU. Det saknades lagliga skäl för det. Avtalet med Tyréns AB är därför en otillåten direktupphandling.

Detta beslut har fattats av generaldirektören. Föredragande har varit Mathias Lassinantti Jansson.

Dan Sjöblom

Mathias Lassinantti Jansson

HUR MAN ÖVERKLAGAR, bilaga 1

Detta beslut publiceras på Konkurrensverkets webbplats

Bilaga 1 – tjänster som omfattas av avtalen

De tjänster som avses i etapp tre regleras i två avtal. Det ena avtalet omfattar "Att som generalkonsult upprätta förfrågningshandlingar för generalentreprenad.

- Projekteringsledning
- Bas-P
- Kontroll- kvalitetsansvarig
- Administrativa föreskrifter, upphandling, utvärderingsprotokoll, kontrakt
- Kalkyler, kostnadsavstämningar
- Arkitekthandlingar inkl. beskrivningar, akustik
- Uppmättningsritningar
- Relationsritningar efter slutförd entreprenad
- Miljöinventering
- Brand- och risk, brandskyddsdocumentation
- Byggnadskonstruktör
- Landskapsarkitekt/mark projektering
- Geo undersökning, riskinventering
- Luft, rör, el- samt styrprojektering "

Det andra avtalat omfattar "Att som generalkonsult ansvara för genomförande av upphandlad generalentreprenad.

- Byggledning, samordningsansvarig
- Löpande kostnadsredovisning
- Kontroll/kvalitetsrevisioner, löpande
- Besiktning för samtliga i projektet ingående discipliner"

Timrå kommun
Köpmangatan 14
861 82 Timrå

Timrå kommun – köp av IT-installationer och –varor

Konkurrensverkets beslut

Timrå kommun har brutit mot 15 kap. 4 § LOU genom att vid 57 respektive 4 tillfällen under 2014 köpa IT-installationer och begagnade surfplattor utan att annonsera trots att det saknades förutsättningar för detta.

Ärendet

Vi har systematiskt granskat er inköpsverksamhet (en fördjupad upphandlingsgranskning). Granskningen har i detta fall inneburit att vi har begärt bokföringsinformation elektroniskt från er. Vi har därefter jämfört ett antal av era inköp med vilka upphandlingsförfaranden som ni har genomfört.¹ Vi valde att bl.a. titta närmare på om era köp av begagnade surfplattor och IT-installationer följer LOU.

¹ En närmare beskrivning av granskningen av Timrå kommun och av metoden finns i Konkurrensverkets granskningsrapport i ärende nr 80/2015. Vi har även fattat tillsynsbeslut avseende ert inköp av hängbro (KKV dnr 269/2015), köp av VA-/eltjänster (KKV dnr 273/2015), köp av stängsel (KKV dnr 274/2015) och ert skolprojekt (KKV dnr 275/2015).

De inköp som vi tar ställning till är:

Ert uppgivna datum för avtalsingående	Pris/styck (kr)	Antal	Summa (kronor exklusive mervärdesskatt)	Leverantör
13 januari 2014	2 476	40	99 040	Timrå data
16 januari 2014	2 476	300	742 800	Timrå data
28 januari 2014	2 476	300	742 800	Timrå data
31 januari 2014	2 500	26	65 000	Infoteca

Det totala värdet av inköpen uppgår till ett värde om 1 649 940 kronor exklusive mervärdesskatt.

Ni har genomfört direktupphandlingar där minst tre leverantörer har kontaktats för att lämna offerter. Den som har lämnat det bästa priset har då fått kontraktet. Ni visste då inte att begagnad IT-utrustning behövde upphandlas och det har varit svårt att få till en upphandling av begagnade surfplattor m.m. Förvaltningen har nu fått utbildning av upphandlingsenheten och håller på att sammanställa specifikationer för att kunna genomföra en upphandling av ramavtal för begagnade surfplattor. Ni har särskilt motiverat inköpen i december med att ni gjorde ett misstag och endast vände er till en leverantör men att Infoteca lämnade ett väldigt bra pris när kommunen begärde in en offert. Det var vidare ovanligt att kunna få tag på begagnade iPadar vid denna tidpunkt.

Ni har också köpt installationstjänster från Elteknik Svenska AB vid 57 olika tillfällen under 2014. Enligt vår sammanställning uppgår bolagets fakturering till er under 2014 till cirka 674 000 kronor exklusive mervärdesskatt. Enligt fakturorna har bolaget utfört olika former av installationer av accesspunkter och nätverk, fiberdragningar samt flytt av kontakter m.m. Ni anger att det saknas ett skriftligt avtal och att inköpen har skett genom muntliga beställningar på löpande räkning. Ni hänvisar inte till någon särskild omständighet till stöd för att inte annonsera kontrakten. Ni tänker göra en gemensam upphandling av installationer av el-, tele- och datanät för hela kommunen.

Ni har fått tillfälle att yttra er över ett utkast till beslut men ni har avstått.

Skäl för beslutet

Vi bedriver tillsyn över upphandlingslagstiftningen i syfte att öka regel- efterlevnaden och att bidra till en effektiv offentlig upphandling. Tillsynen

bedrivs bland annat genom tillsynsbeslut eller ansökan om upphandlings-skadeavgift enligt 17 kap. 1 § LOU.

Vi anser att det av processekonomiska skäl inte är befogat att ansöka om upphandlingsskadeavgift utifrån vår prioriteringspolicy avseende era inköp av begagnade surfplattor och IT-installationer. Vi har därför valt att istället fatta ett tillsynsbeslut.

Rättsläget

Syftet med upphandlingsreglerna är bland annat att upphandlande myndigheter ska använda offentliga medel för köp av varor och tjänster på bästa sätt, genom att uppsöka och dra nytta av konkurrensen på aktuell marknad. Samtidigt syftar regelverket till att ge leverantörerna möjlighet att tävla på lika villkor i varje upphandling.

Alla offentliga upphandlingar ska genomföras på ett öppet och transparent sätt. Leverantörerna ska behandlas lika och principerna om ömsesidigt erkännande och proportionalitet ska följas. Det framgår av 1 kap. 9 § LOU.

En upphandlande myndighet som planerar att tilldela ett kontrakt ska som huvudregel annonsera upphandlingen om värdet överstiger en viss procent av det tröskelvärde² som är aktuellt (direktupphandlingsgränsen). Denna gräns var från och med juli 2014 505 800 kronor.

Enligt 15 kap. 3 a § LOU ska en direktupphandlings värde beräknas till värdet av myndighetens övriga direktupphandlingar av samma slag.

De undantag som finns från huvudregeln om annonsering anges i 4 kap. 5-9 §§ och 15 kap 3 § LOU. Bland annat får en upphandlande myndighet enligt 4 kap. 7 § LOU första stycket p. 4 genomföra en direktupphandling om det är möjligt att anskaffa varor på särskilt förmånliga villkor. Det krävs då att leverantören

- har upphört med sin verksamhet,
- har trätt i likvidation eller konkurs eller
- är föremål för ett motsvarande förfarande.

Punkt två i samma bestämmelse ger möjlighet till en direktupphandling om det är fråga om kompletterande leveranser om varorna är avsedda som utbyte eller tillägg till tidigare leveranser. För att tillämpa bestämmelsen krävs också att ett byte av leverantör skulle medföra att den upphandlande myndigheten måste

² Tröskelvärdet är den beloppsgräns som avgör om en upphandling ska följa de nationella reglerna (15 kap. LOU) eller de direktivstyrda reglerna (övriga kapitel i LOU).

skaffa varor som är tekniskt oförenliga med tidigare eller att det skulle bli oproportionerliga tekniska svårigheter avseende drift och underhåll.

Enligt 4 kap. 5 § LOU finns det också möjlighet att göra undantag från kravet på annonsering om endast en leverantör kan tillhandahålla den aktuella varan eller tjänsten.

Konkurrensverkets bedömning

Surfplattor

Era inköp av begagnade surfplattor av modell iPad2 utgör otillåtna direktupphandlingar. De totala inköpen överstiger med marginal gränsen för direktupphandling. Ni har på en direkt fråga angett att det inte har varit möjligt att göra en direktupphandling med stöd av bestämmelsen i 4 kap. 7 § LOU om särskilt förmånliga köp. Vår utredning ger inte heller stöd för att detta undantag skulle ha varit tillämpligt eller att ni har kunnat använda något annat undantag från skyldigheten att annonsera.

Ni har själva beskrivit att ni har vänt er till tre olika leverantörer inför att ni gjort inköpen av begagnade surfplattor. Det finns därför inte något stöd för att endast en leverantör har kunnat tillhandahålla dem. Att det vid den aktuella tidpunkten var sällsynt med begagnade surfplattor uppfyller inte heller kravet enligt 4 kap. 5 § första stycket p. 2 LOU på att det som ska upphandlas endast kan fullgöras av en viss leverantör. Det kan inte heller ha funnits synnerlig brådska att köpa de begagnade surfplattorna eftersom ni sannolikt har kunnat förutse detta behov och ett inköp inte heller kan ha varit nödvändigt på det sätt som krävs i bestämmelsen om synnerlig brådska. Att ni har köpt begagnad utrustning påverkar inte er skyldighet att annonsera era köp enligt LOU.

Ni har under vår utredning inte kunnat lämna korrekta uppgifter om när ni ingick avtalen avseende köp av surfplattor. Istället har ni hänvisat till det datum när ni har betalat fakturorna från leverantören. Beräkningen av direktupphandlingsgränsen ska utgå från de avtal som sluts under ett kalenderår. Det är därför viktigt med en god dokumentation över de inköp som görs. Ni har inte heller särskilt bevarat de mail som ni skickat till leverantören när ni har beställt varorna.

Installationstjänster

Vi anser också att era inköp av installationstjänster från Elteknik Svenska AB under 2014 utgör otillåtna direktupphandlingar. Arbetena har varit likartade och utförts av samma leverantör. Vi bedömer därför att det har varit fråga om arbeten av samma slag och att de därför ska räknas samman. Det totala belopp som ni har köpt arbeten från Elteknik Svenska AB för under året överstiger därmed gränsen för direktupphandling. Det finns ingenting som tyder på att arbetena, som har bestått av olika former av installationer, har varit så tekniskt komplicerade att de endast kunnat utföras av en leverantör. Inte heller har det framkommit något stöd

för att ni har haft synnerlig brådska att köpa arbetena. Vare sig undantaget avseende tekniska skäl eller undantaget för synnerlig brådska har således varit tillämpligt. Av utredningen framgår inte heller att ni har kunnat tillämpa något annat undantag från huvudregeln om att annonsera dessa avtal. Ni borde därför ha annonserat era inköp enligt 15 kap. LOU.

Vi har baserat våra bedömningar på att era inköp av installationstjänster har understigit tröskelvärdet samt att de tjänster som ni har köpt har varit byggtreprenader.

Övrigt

Ni har ingått muntliga avtal med er leverantör av IT-installationer och har regelbundet gjort muntliga beställningar. Centrala frågor i avtalen har inte dokumenterats. Vi anser att det är lämpligast att en upphandlande myndighet ingår skriftliga avtal med sina leverantörer. Den upphandlande myndigheten har då en bättre möjlighet att ha en god kontroll över sina inköp så att den inte överskrider direktupphandlingsgränsen och att se till att de avtal som myndigheten ingår följs. Ni har för era köp av begagnade surfplattor angett att de har köpts in de dagar som ni har betalat fakturorna trots att leverans har skett vid en tidigare tidpunkt. Ert underlag för att beräkna om ni har överstigit gränsen för direktupphandlingar har således varit felaktigt.

Slutsats

Era inköp av begagnade surfplattor och IT-installationer utgör otillåtna direktupphandlingar. Vare sig av de uppgifter som ni har lämnat eller av utredningen i övrigt framgår att ni har kunnat avstå från att annonsera kontrakten med stöd av något undantag i LOU, såsom till exempel genom att göra särskilt förmånliga köp. Er dokumentation av inköpen av såväl begagnade surfplattor som IT-installationer har varit bristfällig.

Detta beslut har fattats av generaldirektören. Föredragande har varit Dick Moberg.

Dan Sjöblom

Dick Moberg

HUR MAN ÖVERKLAGAR, bilaga 1

Detta beslut publiceras på Konkurrensverkets webbplats