

PM 2 2008-03-07 SLUTLIG BEDÖMNING

Fråga om snedvridning av konkurrensen genom bristande affärsmässighet vid offentlig upphandling.

Trollhättans stad har genomfört upphandling av tjänster för underhåll av kommunens gatubelysning på ett sätt som strider mot de gemenskapsrättsliga kraven på annonsering m.m.

Trollhättans stad, Tekniska förvaltningen, inhämtade genom annons i nationell databas (OPIC Sverige) i mars 2005 anbud på tjänster för underhåll av gatubelysning under perioden den 1 maj 2005 till och med den 30 april 2009 (4 år).

Kommunens underlag för annonsering av upphandlingen översändes så att det var OPIC Sverige tillhanda den 1 mars 2005. Upphandlingsannons publicerades i OPIC Sveriges databas, www.opic.se, samma dag. Av annonsen framgår att upphandlingen avsåg tjänster för löpande drift och underhåll av gatubelysning (CPV 50232100-1) samt att handläggningen skulle ske enligt förfarandet för s.k. förenklad upphandling (enligt 6 kap. LOU). Sista datum för mottagande av anbud var den 23 mars 2005. Den av kommunen utsatta frist inom vilken anbud skulle kunna lämnas (anbudstiden) uppgick således till maximalt 22 dagar.

Vid anbudöppning den 24 mars 2005 noterades enligt kommunens sammanställning¹ fyra inkomna anbud. Nollställning har därefter skett med beaktande av dels anbudens fasta pris, dels en uppskattad rörlig del, där ett urval av tjänster har viktats och prissammanställts. Av kommunens protokoll² framgår att anbudens uppskattade priser efter nollställning varierar mellan 1.054.000 kr och 1.614.000 kr per år, varav fast ersättning uppgår till mellan 568.000 kr och 1.137.381 kr.³ Med ledning av dessa uppgifter kan enligt beräkningsregeln vid offentlig upphandling det s.k. *kontraktsvärdet*¹¹ av den aktuella upphandlingen uppskattas till minst 4,2 miljoner kronor, varav fast andel utgör 2,2 miljoner kronor.

Beslut om tilldelning fattades den 5 april 2005². Den s.k. implementeringstiden, d.v.s. den frist som vinnande anbudsgivare lämnas för att inrätta sig i enlighet med tilldelningen, uppgick således till maximalt 26 dagar (i praktiken 16 dagar med beaktande av klagofristen på 10 dagar).

Kontrakt i upphandlingen undertecknades med vinnande anbudsgivare, Trollhättan Energi AB⁴, den 18 och den 21 april 2005.⁵ Aktuella tjänster har senare i allt väsentligt kommit att utföras av Energifokus i Trollhättan och Uddevalla AB (nedan Energifokus). Detta bolag övertog från och med juni 2005 Trollhättan Energi AB:s verksamhet med bl.a. drift- och underhåll av gatubelysning m.m. och har även fakturerat kommunen för utförda tjänster.

¹ Trollhättans stad, anbudsdiarium, protokoll från anbudöppning vid Tekniska förvaltningen, daterat den 24 mars 2005, kl. 08.00.

² Trollhättans stad, tekniska nämndens ordförande, beslutsprotokoll jämte "Anbudssammanställning Drift och underhåll av gatubelysning", daterat och undertecknat den 5 april 2005.

³ Se Trollhättans stad Anbudssammanställning, Drift och underhåll av gatubelysning, daterad den 5 april 2005. Anbudet fördelade sig enligt denna förteckning på följande sätt (anbudens fasta priser inom parentes): Anbud 1: 1.054.508 kr (568.258 kr); Anbud 2: 1.071.443 kr (633.343 kr); Anbud 3: 1.256.085 kr (794.075 kr), samt Anbud 4: 1.614.281 kr (1.137.381 kr).

⁴ Trollhättan Energi AB, med registreringsnummer 556194-6921, bildades den 11 november 1976 och registrerades av Patent- och registreringsverket (numera Bolagsverket) den 12 januari 1977. Nuvarande firma registrerades den 26 februari 1991. Tidigare firma har varit Trollhättans Fjärrvärme AB. Bolagets registrerade aktiekapital uppgår till 10 miljoner kronor fördelat på 1.000 aktier på nominellt 10.000 kronor vardera. Bolaget har till föremål för sin verksamhet att "att inköpa, producera, distribuera och sälja energi, distribuera tele- och datakommunikation, äga och förvalta fast och lös egendom samt aktier och andelar i företag inom energisektorn. Trollhättan Energi AB omsätter årligen c:a 200 miljoner kronor.

⁵ Trollhättans stad, kontraktshandling rubricerad "Beställning-Generalentreprenad", daterad och undertecknad av parterna (Trollhättans stad samt Trollhättan Energi AB) den 18 och den 21 april 2005.

Enligt uppgift har Energifokus hittills fakturerat Trollhättans stad med 6,675 miljoner kronor⁶, avseende perioden den 1 juni 2005 till och med den 1 december 2007 (30 månader). Såvitt framkommit hänför sig aktuella fakturor till i huvudsak utförda tjänster för drift och underhåll av gatubelysning.⁷ Justerat kontraktsvärde kan med ledning av hittills genomförd fakturering således uppskattas till omkring 10 miljoner kronor⁸.

Gällande rätt

All offentlig upphandling av tjänster som har påbörjats under perioden den 1 januari 1994 till och med den 31 december 2007 regleras genom lagen (1992:1528) om offentlig upphandling – LOU.⁹ Tjänster för underhåll av gatubelysning (med CPV-nummer 50232100)¹⁰ utgör s.k. A-tjänster (kategori 1) enligt en bilaga A till LOU, vilka om det samlade kontraktsvärdet¹¹ av upphandlingen överstiger tröskelvärdet 200.000 euro – vilket i april 2005 motsvarade 1,845 miljoner kronor¹² - skall upphandlas enligt de av EG-direktiv styrda bestämmelserna i 1 kap. och 5 kap. LOU. Enbart om kontraktsvärdet understiger angivna tröskelvärde får upphandlingen istället genomföras enligt den nationellt bestämda regleringen i 6 kap. LOU, bl.a. genom förfarandet förenklad upphandling.

Lagens bestämmelser bygger i här aktuellt avseende på EG/ministerrådets direktiv 92/50/EEG, det s.k. tjänsteupphandlingsdirektivet¹³ och på de grundläggande riktlinjer, bl.a. principerna om likabehandling, icke-diskriminering och insyn som bär upp den centrala gemenskapsrätten.

Likabehandlingsprincipen är tillämplig på all upphandling, såväl över som under tröskelvärdena, och innebär i korthet att samtliga leverantörer skall ges så lika förutsättningar som möjligt för att delta med anbud i offentlig upphandling.

Skyldighet att följa LOU åvilar samtliga statliga, kommunala och andra myndigheter samt beslutande församlingar i kommuner och landsting, vilka enligt lagens terminologi benämns som ”*upphandlande enheter*”. Tillsynen över lagen om offentlig upphandling utövades vid den aktuella tidpunkten av Nämnden för offentlig upphandling (NOU).¹⁴

Med *anbudstid* avses i denna framställning tiden från annonsering till dess att anbudsen senast skall vara inkomna till den upphandlande enheten. Med *implementeringstid* avses den tid som kan

⁶ Energifokus, brev till Konkurrenskommissionen den 10 december 2007, med innebörden att bolagets fakturering till Trollhättans stad under perioden fram till och med 1/12 2007 enligt uppgift ur kundreskontra har uppgått till 6.675.000 kr. (1.400.000 kronor för 2005: 4.100.000 kr för 2006 samt 1.175.000 kr fram till och med den 1 december 2007).

⁷ Konkurrenskommissionen har genom en formell framställning till Trollhättans stad den 18 december 2007 jämte påminnelse den 21 december 2007 hemställt om att få del av kommunens samtliga avtal med Energifokus. Framställan har inte avslagits. Det enda avtal som har utgivits är avtalet den 18 och 21 april 2005 avseende drift och underhåll av gatubelysning. Således torde några andra kontrakt mellan kommunen och Energifokus inte existera.

⁸ Kontraktsvärdesberäkningen har utförts enligt följande formel (månadsvärdet x 48) = 6.675.000/30 x 48 = 10.680.000 kronor.

⁹ Upphandlingar av tjänster inom den s.k. klassiska sektorn som har påbörjats efter den 1 januari 2008 regleras genom lagen (2007:1091) om offentlig upphandling.

¹⁰ CPV, Common Procurement Vocabulary, har fastställts som ett gemensamt klassifikationssystem inom de europeiska gemenskaperna (EG-kommissionen, GD XV/B/4). CPV klassificerar ca 6.000 varor och tjänster i ett åttaställigt kodsysteem. Tanken är att systemet skall ersätta de olika nationella klassifikationerna vid handeln inom såväl som mellan medlemsstaterna. – Se Europeiska parlamentets och rådets förordning (EG) nr 2195/2002 av den 5 november 2002 om en gemensam terminologi vid offentlig upphandling (CPV), vilken trädde i kraft den 12 december 2003.

¹¹ Om ett upphandlingskontrakt avseende tjänster inte anger något totalpris skall kontraktsvärdet enligt 5 kap. 7 § LOU beräknas till det fulla värdet av tjänsterna under kontraktets löptid om denna är högst 48 månader och till månadsvärdet multiplicerat med talet 48, om löptiden är längre eller om kontraktet löper på obestämd tid. Options- och förlängningsklausuler skall beaktas som om de utnyttjats.

¹² Se förordningen (2000:63) om tröskelvärden vid offentlig upphandling. Angivet belopp utgör gällande tröskelvärde inom den klassiska sektorn vid upphandlingar av varor och tjänster som genomförts under perioden från och med den 15 februari 2004 till och med den 31 december 2005.

¹³ Europeiska rådets (numera upphävda) direktiv 92/50/EEG av den 18 juni 1992 om samordning av förfarandena vid upphandling av tjänster (tjänsteupphandlingsdirektivet).

¹⁴ Sedan den 1 september 2007 har tillsynsansvaret för bl.a. offentlig upphandling överförts från Nämnden för offentlig upphandling (NOU) till Konkurrensverket, varefter nämnden har lagts ned.

beräknas löpa från det att upphandlingen har avslutats (genom bindande kontrakt) till dess att leverans av vara eller tjänst skall påbörjas. Implementeringstiden innefattar således den tidsfrist inom vilken vinnande anbudsgivare skall kunna inrätta sig för att leverera i enlighet med anbudet, och börjar räknas från den tidpunkt som inträffar tidigast tio dagar efter det att upplysning om tilldelningen enligt 1 kap. 28 § LOU (tilldelningsmeddelande) överlämnats till samtliga anbudsgivare. För korta anbudstider eller implementeringstider riskerar strida mot kravet på lika-behandling, genom att exempelvis medföra otillbörlig fördel för leverantörer som tidigare har levererat aktuella varor eller tjänster till den upphandlande enheten.

Upphandling av tjänster får enligt 5 kap. 8 § LOU inte delas upp i syfte att tröskelvärde skall underskridas. Har ett tjänsteupphandlingskontrakt ändå delats upp i flera mindre delar skall enligt 5 kap. 4 § LOU varje delvärde ingå i beräkningen av upphandlingens totala kontraktsvärde.¹⁵

Har en upphandlande enhet ett behov av återkommande köp av tjänster från samma leverantör, skall enheten genomföra ramavtalsupphandling, varefter enheten löpande kan avropa uppkommande behov av tjänster. Direktupphandling kan under angivna förhållanden inte komma ifråga annat än om det sammanlagda behovet uppgår till ett lågt värde, inte överstigande ett par tre basbelopp.¹⁶

Om det sammanlagda kontraktsvärdet av en upphandling av A-tjänster för bl.a. underhåll av gatubelysning (CPV 50232100) eller motsvarande överstiger gällande tröskelvärde skall enligt 5 kap. 12 § samt 1 kap. 7 – 10 §§ LOU enheten annonsera upphandlingen i Europeiska unionens officiella tidning (EUT). Annonseringen skall på snabbaste lämpliga sätt sändas till Byrån för Europeiska gemenskapernas officiella publikationer och innehålla uppgift om dagen för avsändandet. Den upphandlande enheten skall kunna visa vilken dag annonsen avsändes. Under förutsättning att obligatorisk annonsering har skett får den upphandlande enheten därjämte annonsera upphandlingen även på annat sätt. En sådan kompletterade annons får emellertid inte publiceras före den obligatoriska annonsen i EUT.

Vid öppen upphandling (vilket närmast motsvarar förenklad upphandling) skall enligt 5 kap. 20 § LOU tiden för mottagande av anbud som regel vara minst 52 dagar från den dag då annonsen om upphandling avsändes. Om den upphandlande enheten har förhandsannonserat upphandlingen enligt de bestämmelser som gäller för sådan annonsering, får anbudstiden förkortas till en annan tid som är tillräckligt lång för att de som är intresserade skall kunna lämna anbud. Den förkortade tiden bör vara minst 36 dagar från den dag då annonsen avsändes och får aldrig vara kortare än 22 dagar. Tiden får dock förkortas endast om förhandsannonseringen innehöll alla de uppgifter som vid tidpunkten för förhandsannonseringen var tillgängliga och som föreskrivs i de särskilda bestämmelser som gäller om annonser vid öppen upphandling och minst 52 dagar, men högst 12 månader, gått från den dag då förhandsannonseringen avsändes.¹⁷

¹⁵ För delkontrakt under 80 000 euro gäller emellertid undantag förutsatt att summan av de undantagna delkontrakten inte överstiger 20 procent av upphandlingens totala värde.

¹⁶ Som riktvärde för ett sådant *lågt värde* under vilket ett mer formaliserat upphandlingsförfarande inte behöver genomföras, utan direktupphandling istället kan tillämpas, har Nämnden för offentlig upphandling (NOU) för en normal upphandlande enhets upphandling av varor angivit en generell övre gräns motsvarande ett (1) basbelopp (numera: "prisbasbelopp") enligt 1 kap. 6 § lagen (1962:381) om allmän försäkring. Vid tidpunkten för den nu aktuella upphandlingen uppgick gällande prisbasbelopp till c:a 39.300 kronor (Se vidare Nämnden för offentlig upphandling, NOU-info, årsammansättningen för år 1993-95, sid. 57. Senare har avgivits ett utredningsförslag (SOU 2006:28) om att inskriva *fasta riktvärden för direktupphandling* tio respektive tjugo procent av tröskelvärdet för varor och tjänster (f.n. ger detta riktvärdena 123.390 respektive 246.780 kronor för statliga myndigheter och 191.115 respektive 382.230 kronor för övriga upphandlande myndigheter / enheter inom den klassiska sektorn). Förslaget har ännu inte lett till någon lagstiftning.

¹⁷ Vid selektiv och förhandlad upphandling skall enligt 5 kap. 21 § LOU tiden för mottagande av anbudsansökningar vara minst 37 dagar från den dag då annonsen om upphandling avsändes. Om den upphandlande enheten har förhandsannonserat enligt de bestämmelser som gäller för sådan annonsering, får ansökningstiden vid en sådan upphandling förkortas till 26 dagar från den dag då inbjudan skickades ut. Tiden får dock förkortas endast om (1) förhandsannonseringen innehöll alla de uppgifter som vid tidpunkten för förhandsannonseringen var tillgängliga och som föreskrivs i de

Någon motsvarande reglering med fasta tidsfrister för mottagande av anbud eller anbudsansökningar finns inte i de nationella bestämmelser som följer av 6 kap. LOU. Anbudstidens skälighet får i stället, i dessa fall beräknas med hänsyn till upphandlingens art, storlek och karaktär samt med beaktande av den allmänna huvudregeln om affärsmässighet enligt 1 kap. 4 § LOU.

Någon särskild reglering om implementeringstider finns inte i svensk rätt. Den av regeringen tillsatta Upphandlingskommittén konstaterade i delbetänkandet Effektivare offentlig upphandling (SOU 1999:139) att vissa problem är förenade med korta implementeringstider och föreslog att det i lag införs ett krav på att implementeringstiden särskilt skall framgå av förfrågningsunderlaget.¹⁸ Förslaget har emellertid aldrig genomförts.¹⁹ Hur lång implementeringstiden bör vara, får avgöras från fall till fall med utgångspunkt i den enskilda upphandlingen samt med iakttagande av huvudregeln om affärsmässighet enligt 1 kap. 4 § LOU.

Yttrande

Trollhättans stad har i yttrande över en promemoria med en preliminär bedömning som upprättats i ärendet anfört bl.a. följande: Allt som faktureras från Energifocus kan inte hänföras till den upphandlande tjänst som staden ursprungligen konkurrensutsatte. En del av det som fakturerats från Energifocus har upphandlats genom direktupphandlingar, helt enligt då gällande lagstiftning. Dessa separata offerter/upphandlingar är av varierande art, d.v.s. de kan inte med automatik tillföras till samma tjänst/område som det ursprungliga avtalet. Ny upphandling har påbörjats av de tjänster som vi ser framför oss. Vid denna upphandling kommer Trollhättans stad att bättre paketera upphandlingen på ett affärsmässigt sätt, för att utnyttja den befintliga konkurrensen på bästa möjliga sätt. Ramavtalsupphandlingen kommer dock inte att omfatta samtliga tjänster som kommunen har upphandlat från Energifocus under av Konkurrenskommissionen efterfrågade tidsperioden. Vissa separata direktupphandlingar av typ ovan kommer även fortsättningsvis att behöva genomföras.

Bedömning

Konkurrenskommissionen är en oberoende expertgrupp som uppmärksammar och motverkar fall där offentliga organ genom överträdelse av lag, genom subventioner eller genom att blanda samman myndighetsutövning med annan verksamhet snedvrider konkurrensen.

Av utredningen framgår att Trollhättans stad har genomfört en upphandling av tjänster för drift och underhåll av gatubelysning. Upphandlingen har kungjorts genom annons i en nationell databas med en annonserad anbudstid på 22 dagar. Den s.k. implementeringstiden, d.v.s. den frist som anbudsgivare har haft för att efter ett tilldelningsbeslut förbereda sig för leverans av kontrakterade tjänster, har uppgått till i praktiken 16 dagar.

Upphandlingen avser s.k. A-tjänster (underhåll av gatubelysning) till ett totalt kontraktsvärde, enligt kommunens egen uppskattning av inkomna anbud, motsvarande minst 4 miljoner kronor, varav fasta ersättningar utgör c:a 2,2 miljoner kronor. Upphandlingens verkliga värde kan med ledning av senare genomförd fakturering emellertid uppskattas till ett mer än dubbelt så högt belopp och motsvarar uppskattningsvis c:a 10 miljoner kronor.

särskilda bestämmelser som gäller om annonser vid selektiv upphandling, och (2) minst 52 dagar, men högst 12 månader, har gått från den dag då förhandsannonsen avsändes.

¹⁸ Se Upphandlingskommittén, delbetänkandet Effektivare offentlig upphandling (SOU 1999:139) avsnitt 12.5.4, s. 296.

¹⁹ Något förslag om implementeringstider har inte intagits i några av de riksdagsförslag som följde på Upphandlingskommitténs betänkanden, således varken i prop. 1999/2000:128 eller i prop. 2001/02:142. Inte heller den nyligen av riksdagen antagna prop. 2006/07:128 innehåller någon föreslagen reglering avseende implementeringstider. Frågan bereds f.n. inom regeringskansliet.

Kravet på en korrekt anbudstid och annonsering i EUT är ett av EG-direktivets och LOU:s mest grundläggande bestämmelser, eftersom därigenom stadfästas de gemenskapsrättsliga principerna om likabehandling och transparens, vilka utgör grundläggande gemenskapsrättsliga krav för handeln mellan medlemsstaterna. Annonserna i EUT är standardiserade och lätt tillgängliga för leverantörer inom hela Europeiska unionen, inklusive EES (exempelvis Norge) och förfarandebestämmelserna i LOU syftar till att intresserade leverantörer inom hela den gemensamma marknaden skall ges samma möjlighet att delta i planerade anbudsförfaranden. Det konkurrenstryck som därmed uppstår bidrar bland annat till att den offentliga sektorn kan erhålla varor och tjänster till lägre pris eller på i övrigt bättre villkor.

Det förhållandet att Trollhättans stad påstår sig även ha genomfört kompletterande direktupphandlingar undantar inte kommunen från skyldighet att iaktta LOU:s direktivstyrda bestämmelser. Oavsett vilken utgångspunkt som väljs för beräkningen av upphandlingens sammanlagda kontraktsvärde överstiger detta utan tvekan tröskelvärdet 200.000 euro eller 1,846 miljoner kronor. Enbart anbudens fasta ersättningsdelar överstiger med god marginal gällande tröskelvärde. Detta måste ha stått klart för Trollhättans stad, om inte tidigare så i vart fall i samband med utvärderingen av inkomna anbud. Upphandlingen skulle därför ha avbrutits och utlysts på nytt enligt gällande bestämmelser, innefattande annonsering i Europeiska gemenskapernas officiella tidning (EUT). Anbudstiden skulle därvid ha uppgått till minst 52 dagar.

Direktupphandling på grund av lågt värde kan heller inte komma i fråga vid upprepade anskaffningar från samma leverantör. Anskaffningarnas totala värde skall i sådant fall läggas samman. Överstiger det sammanlagda kontraktsvärdet av upphandlingarna riktvärdet för lågt värde eller, som i förekommande fall, tröskelvärdet för tjänsteupphandling, måste upphandling genomföras i ett offentligt förfarande med infordran av konkurrerande anbud. Dessa bestämmelser har gällt sedan den 1 januari 1994, och har inte ändrats genom införandet av 2007 års LOU. Kommunens påstående att direktupphandlingarna har genomförts ”*helt enligt då gällande lagstiftning*” är således felaktigt.

De formkrav på exempelvis annonsering i EUT som här blir aktuella har förbehållits värdemässigt mer omfattande upphandlingar eftersom gemenskapslagstiftaren har bedömt att det föreligger särskilt samhandelsintresse vid sådana upphandlingar. Av samma skäl har många leverantörer anpassat sina rutiner för att bevaka enbart sådana värdemässigt betydelsefulla kontrakt vilka de med stöd av gällande bestämmelser kan förvänta sig annonseras i EUT. Underlåten annonsering i EUT, om annonseringsskyldighet föreligger, medför således betydande risk för snedvridning av konkurrensen, eftersom enskilda leverantörer eller grupper av leverantörer som annars skulle ha fått kännedom om upphandlingen därmed i praktiken utesluts från att delta med konkurrerande anbud. Den offentliga anskaffningen riskerar därmed även att fördyras.

Av liknande skäl motiveras de i LOU införda tidsfristerna för anbudsgivning. Vid upphandlingar över tröskelvärdet skall föreskrivna minimifrister underlätta en effektiv konkurrens mellan medlemsstaterna genom att intresserade leverantörer skall lämnas information om pågående eller planerade upphandlingar i så god tid i förväg att de på lika villkor med exempelvis lokala leverantörer erbjuds tillräckligt rådrum för att kunna inkomma med konkurrerande anbud. För korta anbudstider riskerar således att med diskriminerande verkan utesluta bland annat leverantörer från andra medlemsstater (eller EES-stater) från att lämna anbud.

Det förhållandet att den aktuella upphandlingen inte har annonserats i EUT jämte fristen för anbudsgivning på enbart 22 dagar strider således mot gällande bestämmelser. Anbudsfristen hade möjligen kunnat accepteras om upphandlingen hade förhandsannonserats i EUT. Detta har emellertid inte skett, varför kommunens handläggning strider mot LOU och gällande EG-direktiv.

Också implementeringstiden kan ifrågasättas. Även om det inte på samma sätt som med anbuds-tiden finns en i lagen inskriven fast tidsram för hur lång implementeringstiden skall vara kan en bedömning ändå göras mot bakgrund av vad som framstår som affärsmässigt. En såpass kort implementeringstid som i praktiken enbart 16 dagar, kan inte anses affärsmässigt motiverat i ett avtal som skall löpa fyra år och som kan komma att kräva investeringar från leverantörens sida.

Sammanfattningsvis har Trollhättans stads nu aktuella upphandlingar avseende tjänster för löpande drift och underhåll av gatubelysning handlagts i strid mot lagen om offentlig upphandling och gällande EG-direktiv, främst genom att kommunen inte har uppfyllt sin annonseringsskyldighet i enlighet med gällande krav. Den omständigheten att upphandlingen ändå har annonserats i en nationell databas medför inte annan bedömning eftersom syftet med kravet på annonsering i EUT, att stimulera handeln mellan medlemsstaterna, därmed inte kommit att uppfyllas.

Särskilt anmärkningsvärt framstår att kommunen i yttrande till Konkurrenskommissionen har givit uttryck för att den även i framtiden avser att tillgodose vissa delar av sitt behov av tjänster genom direktupphandlingar från Energifocus. Dessa upphandlingar kan med ledning av redovisad fakturering förväntas uppgå till icke obetydligt värde och skall, eftersom behovet tydligen kunnat förutses av kommunen, rätteligen konkurrensupphandlas i ramavtal.

Förfarandet medför sammantaget att Sverige riskerar att fällas för kontraktsbrott av EG-domstolen.