

Saksbehandler: Eli Eriksrud Arkiv:
Arkivsaksnr.: 14/384

KJØP AV IKT-UTSTYR OG -TJENESTER - EGENREGI

Vedlegg:
Ingen

Andre saksdokumenter (ikke vedlagt):
Ingen

Sammendrag:
I denne saken fremmer rådmannen forslag til hvordan fremtidige IKT-leveranser til
kommunene Øyer, Gausdal og Lillehammer organiseres og gjennomføres.

Saksutredning:
Bakgrunn
IKOMM A/S leverer IKT-utstyr og – tjenester til eierkommunene som egenregioppdrag. Den
eksisterende avtalen utløp 31.12. 2013 og er forlenget ett kvartal. I den forbindelse reises
spørsmål om kommunene kan forlenge avtalen, eller om anbudskonkurranse må
kunngjøres for å tilfredsstille lov og forskrift om offentlige anskaffelser. Videre reises
spørsmål om prisnivået kan vurderes som høyt eller lavt sammenliknet med tilsvarende
kommuner avhengig av tjenestenes omfang og kvalitet.

Fakta
IKOMM A/S eies i sin helhet av kommunene Lillehammer (69,1 %), Gausdal (17,2 %) og
Øyer (13,7 %). Kommunene har avtale om leveranse av IKT-utstyr og –tjenester i egenregi,
med varighet til 31.12.2013. Omsetningen til eksterne kunder er beregnet til å være ca. 30
% av selskapets totale omsetning.

Det siteres fra virksomhetens vedtekter:
"Selskapets virksomhet består i å tilby og å levere varer og tjenester knyttet til
informasjons- og kommunikasjonsteknologi til offentlige og private aktører, herunder
gjennom investering og deltagelse i andre virksomheter"

Lov om offentlige anskaffelser er gjeldende for kommunal virksomhet. Lovens formål er å
sikre likebehandling, samt at det offentlige opptrer med stor integritet, jfr. § 1. Av loven
fremgår at anskaffelser så langt det er mulig skal være basert på konkurranse, jfr. § 5.
Loven skiller grovt sagt mellom anskaffelser som må kunngjøres og anskaffelser som kan
anskaffes direkte. Grensedragningen her kan by på tvil i mange tilfeller. I loven er det nå
derfor nye bestemmelser om såkalt intensjonskunngjøring, som er ment å gi det offentlige
noe større anledning til å gjøre anskaffelser direkte i tilfeller hvor det kan være tvil om
kunngjøringsplikten.

Det offentlige kan etablere avtale med eget personale eller en annen enhet innenfor
organet om anskaffelse av ytelse, såkalt egenregi. I slike tilfeller kommer ikke lov om
offentlige anskaffelser til anvendelse. Unntak for egenregi kan også utvides til å omfatte
anskaffelser der kontrakt inngås mellom to ulike juridiske personer, f. eks. en kommune og
et selskap der ett eller flere offentlige organer er eier. På en slik måte unngås at
anskaffelsesreglene er til hinder for en hensiktsmessig organisering av egen virksomhet.

I forbindelse med vurderingen av avtaleforholdet med Ikomm as, har det blitt reist
følgende problemstillinger:

 Kan kommunene og IKOMM forlenge avtaleforholdet ut over eksisterende
avtaleperiode uten å gjennomføre anbudskonkurranse?

 Kan krav om egenregi anses oppfylt dersom private aktører trer inn på eiersiden?

 Er det et riktig prisnivå på dagens tjenester?

 Er kommunenes omfang av tjenester for omfattende og forventningene om kvalitet for
store?

Det er innhentet vurderinger fra advokatfirmaet Grette DA, samt KS advokatene i forhold
til de to første problemstillingene. Vedrørende de to neste problemstillingene er det ved to
anledninger gjennomført prissammenlikninger av firmaet Ernst&Young, den siste i 2006.

Vurdering:
Ihht. EU-domstolen, krever løsning av kommunale oppgaver i utvidet egenregi at to vilkår
er oppfylt. For det første må oppdragsgiver ha kontroll over den utførende enheten.
Selskapet er i sin helhet eid av kommunene Lillehammer, Gausdal og Øyer, som også er
oppdragsgivere. Kommunene har gjennom selskapets generalforsamling, samt kommunal
representasjon i styret, myndighet til å påvirke selskapets beslutninger, samt innflytelse på
selskapets strategi, og slik myndighet utøves i praksis. Videre utøves kontroll gjennom
systemrevisjon av kommunenes revisjonstjenester. Dette kriteriet er derfor oppfylt.

For det andre må den utførende enheten utføre hoveddelen av sin virksomhet for sine
eiere, og annen virksomhet må være av marginal karakter. Ihht. vurdering fra
advokatfirmaet Grette DA, er grensen for slik «annen virksomhet» ikke tydelig, men det
antas at en ekstern omsetning i størrelsesordenen 15-20 % er akseptabelt. I følge et notat
fra advokatfirmaet Wikborg og Rein datert 15.november 2010 hevdes det gjennom en
utredning for Tekstilvask Innlandet A/S at det vurderes å være 10 % som er grensen for
ekstern omsetning. Dette synet støttes av Høyesterettsadvokat Sigmund Thue som
anbefaler å legge oss på en ekstern omsetning på maksimalt 10 % for å være på den sikre
siden.

Omsetningskriteriet kan imidlertid ikke oppfattes som en fast størrelse da det er flere
forhold som påvirker dette. Kort oppsummert bygger dette på følgende forhold:

– Krav om at den utskilte enhet må utføre hoveddelen av sin virksomhet for sine eiere –
den andre aktiviteten må følgelig ha marginal karakter

– Ut i fra rettspraksis ligger grensen for ekstern omsetning i området 10 – 20 %. Samtidig
foregår det i dag en diskusjon i EU om justering av nivå og grenseverdi.

– Imidlertid kan det ikke bare ses matematisk på omsetningstall – Finnes det for
eksempel et reelt konkurrerende marked for hele eller deler av omsetningen?

Etter oppdrag fra eierne har Ikomm AS en årrekke arbeidet systematisk for å utvide
kundegrunnlaget ut over avtalene med eierkommunene. Videre har de jobbet for å få inn
flere eiere for å sikre selskapets soliditet både på kapital-, drifts – og utviklingssiden.

Dette arbeidet har resultert i at selskapet har hatt et omfang på ca 30% omsetning med

andre kunder enn eierkommunene. Konsekvensen av dette er at det med det omfang av

salg til eksterne kunder som har foreligget, antakelig ikke har vært grunnlag for å hevde at

dagens avtaler ligger innenfor definisjon og rettspraksis for utvidet egenregi. Ledelsen i

Ikomm AS opplyser imidlertid at den vedtatte strategien med sikte på å få inn nye

offentlige eiere som også vil være kunder mest sannsynlig medfører at den eksterne

omsetningen vil gå markant ned i kommende avtaleperiode. Selv om leveranseforholdet

mellom kommune og selskap slik den har vært frem til nå neppe har gitt anledning til å

anskaffe direkte, vil Ikomm AS i nær fremtid nå en slik omsetning med eierne at utvidet

egenregi kan vurderes.

Hvilke tiltak kan iverksettes ?
Privat kapital:
Eierne har også åpnet for å vurdere at private aktører kommer inn på eiersiden i IKOMM
A/S for å tilføre selskapet kapital. Dette har så langt ikke skjedd. Det vil ikke kunne vurderes
å være innenfor utvidet egenregi om det kommer inn ikke offentlige kapital på eiersiden.
En kommune kan ikke tildele oppdrag til et rettssubjekt i utvidet egenregi, når det andre
rettssubjektet har privat eierskap. Det er dermed klart at de tre kommunene ikke kan
fortsette å tildele oppdrag til IKOMM A/S, etter at selskapet har fått inn private eiere, uten
at tildelingen skjer i ordinær anbudskonkurranse

Kan det foretas selskapsmessige endringer for å nå vilkårene for egenregi?
IKOMM A/S er et eget rettssubjekt med et eget ansvarlig styre. Før en avtale om levering
av tjenester i egenregi eventuelt forlenges, må eierkommunene forsikre seg om at en slik
selskapsform ikke er i strid med vilkår for utvidet egenregi. Videre bør utredes om
endringer i selskapets struktur kan påvirke forutsetninger for utvidet egenregi, for
eksempel ved at deler av selskapet (private kunder) skilles ut som et eget rettssubjekt
(datterselskap). Ved å skille ut et eget datterselskap som leverer tjenester til private
kunder, mens IKOMM A/S håndterer offentlige oppdragsgivere, kan muligens ekstern
omsetning i selskapet anses å være lik null. I følge Høyesterettsadvokat Sigmund Thue vil
en slik løsning i beste fall være tvilsom. Det er vanskelig å finne kilder som tilsier at det ikke
er adgang til dette, men det kommer i klar konflikt med intensjonen bak lovgivingen om
egenregi. Det vil derfor neppe kunne betraktes som en bærekraftig løsning juridisk sett.
Alternativet da er å etablere et søsterselskap til IKOMM A/S. Det innebærer at
eierkommunene etablerer et nytt selskap på lik linje med Ikomm a/s. Dette vurderes ikke
som en realistisk løsning pt, og vil eventuelt i neste omgang sannsynligvis kunne betraktes
som en konstruksjon i strid med intensjonen i lovgivningen.

Prosentvis reduksjon av salg til eksterne ved å øke salg til det offentlige:

Et annet alternativ er å redusere den prosentvise omsetning til privat sektor ved å øke
omsetningen til offentlig sektor. Dette arbeidet er som nevnt iverksatt allerede og er i
samsvar med eiernes fastlagte strategi. Eierkommunene har over tid vurdert å tilføre
selskapet ny kapital, men privat kapital innebærer at forutsetninger for egenregi er brutt.
Ved å få flere offentlige virksomheter inn på eiersiden - som også er oppdragsgivere - vil
ekstern omsetning bli redusert til under et vurdert nivå på rundt 20 %, kanskje også noe
lavere. Det har over lengre tid vært gjennomført dialog med flere kommuner med en
tilnærming til å gå inn på eiersiden. Det arbeides intensivt med dette og ekstern omsetning
vil i avtaleperioden slik ledelsen vurderer dette på det nåværende tidspunkt, mest
sannsynlig bevege seg ned til, og mest sannsynlig under 20 %. Dette betyr at det i så fall vil
kunne vurderes å anvende egenregiunntaket. Grensene er her svært skjønnsmessige, og
dersom dette vurderes som alternativ bør potensielle leverandører gis anledning til å
protestere ved at kommunen kunngjør en intensjonskunngjøring, jf. nedenfor.

Motsatt kan det også vurderes å redusere salget til private slik at egenregidelen reduseres
ned til ca 10 - 20 %. I seg selv vil dette løse utfordringen knyttet til omfanget av salg til
private sett i forhold til andelen leveranse til det offentlige. For et selskap som av eierne er
gitt i oppdrag å selge seg inn på det private markedet vil en slik strategi være svært uheldig
med tanke på omdømme. I et lite marked vil det etter rådmannens vurdering gjøre videre
salg av tjenester til andre aktører svært vanskelig. Om dette skal gjøres må eierne klart
signalisere at vekst –og ambisjonsnivået for selskapet er endret, det samme er
forventningen til selskapets resultater.

Tiltak:
Rådmannen har i henhold til avtalens utløp satt i verk forberedelser for en offentlig
anbudskonkurranse. Dette er et svært omfattende og tidkrevende arbeid. Erfaring fra
andre viser at dette er et arbeid som fort kan ta 3-5 år. Da dette er så vidt omfattende må
det etter rådmannens vurdering vurderes grundig om det finnes andre måter å løse dette
på som gir de samme effektene for kommunene.

Etter rådmannens vurdering kan det arbeides ut i fra tre hovedalternativer:

1. Gjennomføre en offentlig anbudskonkurranse på alminnelige vilkår
2. Gjennomføre tiltak som gjør at kravet til egenregi er oppfylt samtidig som det

gjennomføres en nøytral gjennomgang av priser på leveranser samt en vurdering av
kommunenes eget tjenesteomfang og kvalitetskrav til leveransene.

3. Gjennomføre en intensjonskunngjøring hvor leveransen blir kunngjort. Videre må dette
følges opp av en nøytral gjennomgang av priser på leveranser samt en vurdering av
kommunenes eget tjenesteomfang og kvalitetskrav til leveransene.

Til alternativ 1:
Leveranseavtalen med IKOMM A/S er av en slik størrelse og kompleksitet at en
forberedelse for å eventuelt legge kontrakten ut på anbud vil medføre et betydelig arbeid
og kompetansebehov.

Selskapet har investert i ny teknologi som gir forpliktelser ut over avtalens varighet. Dette
er gjort i forståelse med eierkommunene. En slik økonomisk forpliktelse ved opphør av
avtaler med eierkommunene kan bli finansielt vanskelig for selskapet å bære.

Videre vil det være slik at et forarbeid til en eventuell anbudskonkurranse vil måtte ta
stilling til om det er mest hensiktsmessig med en totalleveranse eller om den skal deles
opp. Omfanget av driften, samt kompleksiteten, vil medføre at dagens avtale uansett vil
måtte forlenges en tidsperiode for å kunne gjøre forarbeidet grundig nok. Andre større og
komplekse organisasjoner har brukt flere år på dette tidligere. Sårbarheten rundt en
leveranse er svært stor, det samme er organisasjonens avhengighet av at dette fungerer.
Det vil være helt uakseptabelt for organisasjonen som helhet, spesielt i et ROS-perspektiv, at
ikke grundigheten i forarbeid, vurderinger av resultater og praktisk gjennomføring er
helhetlig og uten feilmargin.

Med dette som bakgrunn er rådmannen av den formening at det gjennomføres en nøytral
gjennomgang av priser på leveranser uavhengig av hvilken løsning som velges for
fremtidige IKT leveranser.

Til alternativ 2:
Det er og vil alltid være viktig for en kommune å vite at avtaler og priser er best mulig.
Dette gjøres ofte ved å sammenlikne priser og kostnader mot andre sammenlignbare
kommuner. Dette er et arbeid som må foretas av eksterne nøytrale parter. Det krever
kompetanse, anerkjente modeller og grundighet for å gjøre dette seriøst. Først da kan det
etableres et grunnlag for en videre vurdering av avtalenes innhold og kostnadsnivå.

Til alternativ 3:
Etter at regelverket for offentlige anskaffelser fikk nye håndhevelsesregler i 2012 ble det
som nevnt innført en ny type kunngjøring – intensjonskunngjøring. Regelverket har
gjennom denne kunngjøringstypen redusert leverandørenes sanksjonsmuligheter mot
direkte anskaffelser i de tilfeller der det er tvilsomt om det er anledning til dette. Direkte
anskaffelser innebærer at oppdragsgiver inngår kontrakt med en leverandør, uten at
konkurransen er kunngjort. Håndhevelsesregelverket innebærer at kontrakter som er
ulovlig inngått kan kjennes ugyldige eller uten virkning. Intensjonskunngjøringen innebærer
at en oppdragsgiver relativt risikofritt kan inngå kontrakt direkte med en leverandør 10
dager etter kunngjøringen er kunngjort, forutsatt at dette ikke angripes i løpet av
tidagersperioden. Forutsetningen i saken her er imidlertid at den forventede prosentvise
eksterne omsetningen i avtaleperioden blir noe lavere enn det som har vært tilfelle til nå.
Dette vurderes å være tilfelle med de grep som er gjort i forhold til å øke omsetningen med
offentlige eiere og de opplysninger som er gitt av selskapet om nære fremtidsutsikter.

Det er viktig at egenregi ikke medfører at eierkommunenes fokus på prisnivå eller
sammenhengen mellom pris og kvalitet bortfaller. Kommunene skal fortsatt stille
forretningsmessige krav om produktivitet, kvalitet, utvikling og konkurransedyktige priser.
Dette må ligge som en forutsetning for en eventuell videre avtale i egenregi. Videre bør det
kreves at selskapet dokumenterer at priser på deres tjenester per d.d. er ihht. prisnivå i
markedet for øvrig før avtale om levering av tjenester forlenges. Dersom

konkurransedyktige vilkår ikke oppnås i forhandlinger om avtale i utvidet egenregi, vil dette
i seg selv kunne representere et brudd på lov om offentlige anskaffelser.

Samfunn og næring:
Kommunene som eiere av selskapet har tilkjennegitt en vekstambisjon som ikke vil
harmonere med at kommunene som kunder velger en annen leverandør. Kommunen må i
en egenregidiskusjon som offentlige eiere til enhver tid være innenfor gjeldende regelverk.
Imidlertid vil det for regionen være av betydning at IKOMM A/S er et robust selskap i
regionen. Et omfang på ca. 57 kompetansearbeidsplasser innenfor IKT miljøet er av
næringspolitisk og arbeidsplassmessig viktighet. Ikke minst siden Lillehammerregionen
gjennom Cyberforsvaret på Jørstadmoen samt en rekke større og mindre nisjepregede IT-
selskap har gitt regionen oppmerksomhet på teknologisiden. Det kan ikke argumenteres
med eierskapet i selskapet knyttet mot et eventuelt brudd på egenregi. Et anbud vil
muligens gi et reelt sammenlikningsbilde av priser og tjenester isolert sett knyttet til
driften. Imidlertid kan ikke kommunen som eiere unnlate å vurdere forhold som strekker
seg ut over en direkte benchmarking.

Samfunnsmessig er arbeidsplassene og merverdiene av selskapet av betydning. Det samme
har selskapets verdier som kan gi «kick-back» til eierne. Selskapet har evnet å snu en trend
og har levert et bra resultat for 2012 og 2013. Avhengig av styrets behandling kan det være
grunn til å tro at resultatet vil gå til å styrke selskapets egenkapital. Dette vil redusere eller
helt fjerne selskapets behov for at eierne bidrar til styrking av egenkapitalen som tidligere
bebudet. I stedet vil det da være grunnlag for å forvente utbytte over den neste 2-3 års
perioden. I et overordnet perspektiv som både eiere, samfunnsaktører og kunder kan vi
fort få en situasjon som gir flere effekter. Forutsatt en nøytral sammenlikning av priser som
sikrer at disse er konkurransedyktige, vil det opprettholdes et firma i vekst med høy
kompetanse, pr utgangen av 2013 57 arbeidsplasser (53 faste stillinger og 4 lærlinger) og
reelle muligheter for utbytte av eierskapet. Dette vil være i tråd med politiske vedtak og
forutsetninger i de tre eierkommunene fra starten av.

Konklusjon
Kommunene har på denne bakgrunn følgende valg
1. Kunngjøre en konkurranse etter regelverket for offentlige anskaffelser

2. Tilpasse selskapets drift slik at kravet til egenregi utvilsomt oppfylles med god margin

og deretter gjøre en direkte anskaffelse fra eget selskap Ikomm AS etter unntaket for
utvidet egenregi. Dette kan skje ved

a. Redusere salg til private aktører
b. Skaffe offentlige kunder som også forplikter seg til eierskap

3. Fortsatt kjøpe tjenestene direkte fra eget selskap Ikomm AS i kombinasjon med en

intensjonskunngjøring

Alternativ 1 forutsetter at det faktisk er et marked som kan og vil konkurrere om
kontrakten. Slik markedet vurderes er det et fåtall potensielle aktører som kan håndtere en
totalavtale for eierkommunene.

Alternativ 2 er drøftet over og rådmannens konklusjon er at dette alternativet isolert sett
ikke er å anbefale - eller fortsatt er usikkert både i forhold til regelverket for offentlige
anskaffelser og med uklar tidshorisont.

Alternativ 3 er med den historiske omsetning heller ikke uten videre tilrådelig i forhold til
regelverket for offentlige anskaffelser. Som følge av at den eksterne omsetningen for
avtaleperioden er forventet å gå markert ned kan dette likevel være en lovlig
anskaffelsesform i kommende periode. Dette forutsetter imidlertid at strategien
videreføres i tråd med forutsetningene, og at eierkommunene opprettholder og styrker
ambisjonene og målet om økt offentlig eierskap og omsetning. Den prosentvise eksterne
omsetningen for avtaleperioden forventes raskt redusert til under 20 %, noe som antakelig
er tilstrekkelig til å begrunne egenregi. For å være på den sikre siden bør det imidlertid
gjøres en intensjonskunngjøring for å gardere seg mot den usikkerhet som ligger i at
omsetningen fremdeles vil ligge i øvre sjikt av det som er tilrådelig.

IKOMM A/S har utviklet og tilpasset sine tjenester i takt med eierkommunens behov. Dette
medfører at selskapet kan tilby en totalleveranse av varer og tjenester innenfor IKT,
herunder forvaltning, brukerstøtte og sikkerhet. Deler av leveransen som per i dag skjer i
utvidet egenregi finnes det andre leverandører på markedet som kan tilby. Andre deler av
leveransen er derimot utviklet spesielt av IKOMM A/S for eierkommunene. Dette
omhandler spesielt tjenester knyttet til samhandlingsreformen, der kommunene
Lillehammer, Gausdal, Øyer og Ringebu har gått sammen om felles løsning av
helsetjenester. I den forbindelse har det vært gjennomført større prosjekter og utarbeidet
nye og spesialtilpassede løsninger for interkommunalt samarbeid, herunder felles
helsejournalløsning, samt økt satsning på informasjonssikkerhet rettet spesielt mot de
utfordringer som følger av et slikt samarbeid. Dette må anses å være nybrottsarbeid på IKT-
feltet, og har blant annet medført en lovendring på området, der felles
helsejournalløsninger tidligere ikke var ansett for å være forsvarlig.

Selskapet IKOMM A/S kan ikke tilføres privat kapital, da dette innebærer at krav til
egenregi ikke lenger er tilfredsstilt. Videre er det en forutsetning at prosentvis ekstern
omsetning holdes innenfor grensen av hva som antas å være akseptabelt. For å hindre tvil
knyttet til oppfyllelse av omsetningskravet, må igangsatte tiltak for å øke omsetning med
nåværende og nye eiere opprettholdes og gjennomføres etter planen. Et potensielt, men
usikkert tiltak er utskillelse av et eget datterselskap som håndterer private kunder. Dette vil
nok anses som en omgåelse av intensjonen i regelverket rundt egenregi og vil således være
et svært usikkert grep, dette anbefales derfor ikke. Det samme gjelder for opprettelsen av
et søsterselskap for å løse situasjonen rundt prosentandelene.

En reduksjon av eksterne leveranser vil naturlig nok gi en relativt hurtig effekt på
prosentandelen. Dette vil ikke være i tråd med vekstambisjonene og eiernes forventninger.
Å øke omsetningen med nåværende og nye eiere vil derimot være i tråd med eiernes
strategi.

Uansett vil eierstrategien, vekstambisjonene og selskapets behov for å styrke kapitalbasen

medføre at pågående arbeid med å få inn flere offentlige eiere som også er

oppdragsgivere, intensiveres. Dette vil gi flere gevinster, både med tanke på at vilkårene

for utvidet egenregi oppfylles og at selskapet og eierkommunene er bedre rustet til å møte

utviklingen innen IKT feltet hvor flere kommuner kan samarbeide om dette gjennom et

felles it-selskap.

Rådmannens forslag med dagens situasjon er at det arbeides aktivt videre med sikte på en
bevisst nedskalering av omsetning med eksterne kombinert med en intensjonskunngjøring
hvor kommunene kunngjør at de har til hensikt å inngå kontrakt med eget selskap i utvidet
egenregi. Det må framkomme hva kontrakten omfatter og hvilken estimert verdi som
gjelder for kontrakten. Om ingen potensielle tilbydere protesterer, melder interesse for
kontrakten, eller påstår å kunne levere samme tjenester til samme kontraktsverdi, kan
kommunene inngå en ny kontrakt med Ikomm A/S etter at tidagersperioden fra
kunngjøringen er utløpt.

Om det skulle komme innsigelser må disse vurderes. Hvis det viser seg å være hold i
innsigelsene etter at det er gjort en fornyet vurdering basert på de eventuelle innsigelser
som fremmes, må det gjennomføres en ordinær anbudskonkurranse etter kunngjøring.
Kommunene vil med dette oppnå en reell tilbakemelding fra markedet vedrørende denne
leveransen. Slik sett vil en slik løsning gjøre at det ikke blir igangsatt svært ressurskrevende
og lange prosesser som i realiteten ikke bidrar til reell endring, og som kommunen rettslig
sett antakelig heller ikke er forpliktet til med de grep som er påbegynt og som vil fortsette i
forhold til reduksjon av ekstern omsetning. Rådmannen er av den oppfatning at det
uansett må foretas en ekstern nøytral analyse av priser og omfang av leveranser.
Produktivitet, kvalitet, utvikling og konkurransedyktige priser skal uansett ligge som en
forutsetning for en videre avtale.

Rådmannen er kjent med det er prinsipiell politisk uenighet rundt en rekke av disse
spørsmålene, og vil bemerke at saksfremlegget baserer seg på rådmannens vurdering av
nåsituasjonen i denne saken.

Rådmannens forslag til innstilling:
1. Rådmannen bes om å iverksette en ekstern og nøytral vurdering av priser og

kostnadselementer ved IKT- leveranser til kommunene og deretter forhandle med
Ikomm AS om en ny avtale i utvidet egenregi på markedsmessige vilkår.

2. Rådmannen bes om å sørge for at arbeidet med å gjennomføre eierkommunenes
strategiske mål i Ikomm AS om å øke omsetningen med offentlige eiere for kommende
avtaleperiode styrkes.

3. Dersom forhandlingene med Ikomm AS fører frem, og rådmannen på
anskaffelsestidspunktet fremdeles anser at det er grunnlag for å gjøre en anskaffelse i
utvidet egenregi, gjennomføres en intensjonskunngjøring hvor kommunene kunngjør at
de har til hensikt å inngå kontrakt med eget selskap Ikomm AS.

4. Om rådmannen på anskaffelsestidspunktet ikke anser at det er grunnlag for å gjøre
anskaffelse i utvidet egenregi, eller det deretter skulle komme innsigelser til
intensjonskunngjøringen som viser seg berettiget, må det gjennomføres en ordinær
anbudskonkurranse etter kunngjøring. Rådmannen iverksetter da oppstart av
anbudsforberedelser ved å innhente nødvendig kompetanse for å gjennomføre dette.

5. Rådmannen fremmer ny sak til politisk behandling om forutsetningene for
anbudskonkurranse endrer seg ved at nye eiere trer inn i selskapet eller ved andre
vesentlige endringer.

6. Det legges som forutsetning for vedtaket at kommunene Øyer, Gausdal og Lillehammer
fatter likelydende vedtak.

Sveinar Kildal Eli Eriksrud
Rådmann

