

Kromann Reumert Departementet
Rådhuspladsen 3

Holmens Kanal 22 8000 Århus C
1060 København K Att.: Jeppe Lefevre Olsen

jol@kromannreumert.com Tlf. 3392 9300
 Fax. 3393 2518
2. Statsforvaltningen Nordjylland

E-mail vfm@vfm.dk 3. Frederikshavn Kommune
www.vfm.dk
 Frederikshavn Kommunes opsigelse af kontrakt med Blæksprutten Pleje

ApS efter fritvalgsordningen

31. juli 2008
 Ved brev af 25. august 2006 klagede Kromann Reumert på vegne af Blæksprut-

ten Pleje ApS (Blæksprutten) til Indenrigs- og Sundhedsministeriet (nu Vel-
færdsministeriet) over statsamtmanden for Nordjyllands Amts udtalelse af 6. juli
2006 vedrørende lovligheden af Frederikshavn Kommunes opsigelse af Blæk-
sprutten som leverandør i henhold til fritvalgsordningen i lov om social service.

 J.nr. 2008-4616

Filnavn: mkg/tilsynssag/frit valg/

Blæksprutten.svar.sagskopi

Velfærdsministeriet har nu afsluttet behandlingen af sagen.

Det er Velfærdsministeriets opfattelse, at det kommunale tilsyn ikke kan tage
stilling til, om der er grundlag for at opsige en kontrakt mellem en kommune og
en leverandør som følge af misligholdelse, idet kommunens dispositioner i den
forbindelse hviler på privatretligt grundlag. I sager om opsigelse af leverandører
efter fritvalgsordningen vil det kommunale tilsyn dog kunne påse, om kommu-
nen har overholdt almindelige forvaltningsretlige retsgrundsætninger, herunder
om beslutningen er truffet på grundlag af lovlige/saglige kriterier.

Særligt for så vidt angår spørgsmålet om, hvorvidt en kommune har tilsidesat
proportionalitetsprincippet i en sag om opsigelse af en leverandør efter reglerne
om frit valg, finder ministeriet, at denne vurdering forudsætter en stillingtagen til,
hvad der skal til for at statuere misligholdelse og en vurdering af, om den kon-
krete misligholdelse i givet fald var tilstrækkelig væsentlig til at føre til opsigelse.
Efter Velfærdsministeriets opfattelse har de kommunale tilsynsmyndigheder
ikke kompetence til at foretage denne vurdering.

Tilsynet vil derimod kunne påse, om en kommunalbestyrelse overholder de
forpligtelser, som kommunen er pålagt i medfør af lovgivningen om fritvalgsord-
ningen, herunder f.eks. reglerne om kommunalbestyrelsens pligt til at indgå
kontrakt med de leverandører, der opfylder de af kommunen fastsatte kvalitets-
krav. De kommunale tilsynsmyndigheder vil således kunne tage stilling til, om

en kommune har pligt til at godkende og indgå kontrakt med en opsagt leveran-
dør, der på ny indgiver ansøgning herom.

I forhold til den konkrete sag er Velfærdsministeriet enigt med statsamtmanden
for Nordjyllands Amt i, at det isoleret set ikke kan anses for ulovligt, at Frede-
rikshavn Kommune har indhentet oplysninger fra en kommunalt ansat sygeple-
jerske om de nødopkald sygeplejersken har modtaget i sin egenskab af bag-
vagt.

Velfærdsministeriet finder imidlertid, at det giver anledning til nærmere overve-
jelse, om Frederikshavn Kommunes tilrettelæggelse af bagvagtsystemet i for-
hold til Blækspruttens adgang til oplysninger om registrerede nødkald er i over-
ensstemmelse med kravet om, at alle leverandører skal behandles lige.

Ved vurderingen af, om ligebehandlingsprincippet er tilsidesat i den konkrete
sag, er det endvidere relevant at undersøge, om opkald fra hjemmehjælpsmod-
tagere til andre leverandører, herunder den kommunale leverandør, er blevet
besvaret i overensstemmelse med reglerne, samt hvilke konsekvenser eventu-
elle svigt fra andre leverandører, herunder den kommunale leverandør, har
medført.

Det fremgår ikke af de sagsakter, Velfærdsministeriet har modtaget fra stats-
amtmanden for Nordjyllands Amt, at statsamtmanden i tilstrækkeligt omfang har
søgt oplyst, om Frederikshavn Kommunes beslutning om at opsige Blæksprut-
ten er truffet i strid med offentligretlige retsgrundsætninger, herunder navnlig
ligebehandlingsprincippet.

Velfærdsministeriet har på den baggrund i dag bedt Statsforvaltningen Nordjyl-
land om at genoptage behandlingen af sagen med henblik på nærmere at un-
dersøge, om Frederikshavn Kommune har tilsidesat offentligretlige retsgrund-
sætninger, herunder navnlig ligebehandlingsprincippet, i forbindelse med opsi-
gelsen af Blæksprutten som leverandør efter fritvalgsreglerne.

Velfærdsministeriet er endelig enigt med statsamtmanden for Nordjyllands Amt
i, at en opsigelse af en kontrakt efter fritvalgsordningen falder uden for forvalt-
ningslovens afgørelsesbegreb, og at forvaltningslovens krav om partshøring
derfor ikke finder anvendelse i den foreliggende sag. Ministeriet har herved ikke
taget stilling til spørgsmålet om, hvorvidt en kommunes stillingtagen til en even-
tuelt ny ansøgning om godkendelse og kontraktindgåelse fra en opsagt privat
leverandør vil være omfattet af forvaltningslovens afgørelsesbegreb. Ministeriet
har heller ikke i denne sammenhæng fundet anledning til at tage stilling hertil.

Velfærdsministeriet skal meget beklage den lange sagsbehandlingstid.

Nedenfor følger først en sagsfremstilling og derefter en nærmere begrundelse
for Velfærdsministeriets udtalelse.

 2

Sagsfremstilling

Det fremgår af sagen, at Blæksprutten er en privat virksomhed, der udfører
plejevirksomhed og anden praktisk hjælp hos hovedsageligt private borgere.
Blæksprutten har gennem flere år haft kontrakter med en række nordjyske
kommuner i henhold til ordningen om frit valg, herunder med Frederikshavn
Kommune siden 1. april 2003.

Den 8. maj 2006 besluttede Frederikshavn Byråd at opsige Blæksprutten som
leverandør af personlig pleje i Frederikshavn Kommune. Beslutningen blev
meddelt Blæksprutten ved brev af 9. maj 2006. Som begrundelse for opsigelsen
er der henvist til misligholdelse af kontrakten. Af kommunens brev fremgår bl.a.
følgende:

”Afgørelsen er truffet på grundlag af en samlet vurdering af sagen, herunder en foretaget
proportionalitetsvurdering, hvori er indgået følgende konkrete forhold:

• At nødopkald til leverandøren i 2 tilfælde i indeværende kontraktperiode … er
registreret i det kommunale bagvagtsystem ...

• At leverandøren i 1 tilfælde … modtog nødkaldet, men ikke var i stand til at føl-
ge op på dette på grund af utilstrækkeligt beredskab, hvorfor leverandøren an-
modede den kommunale leverandør om at iværksætte de nødvendige foran-
staltninger for borgeren. …

• At leverandøren i 1 tilfælde … ikke besvarede et opkald på det døgndækkede
telefonnummer, som var opgivet til brugeren. …

• At leverandøren ikke i de ovennævnte tilfælde omkring nødkald har overholdt
sin pligt … til inden for en uge at afgive skriftlig begrundelse for at nødkaldene
er registreret i det kommunale bagvagtsystem.

• At leverandøren i en længere periode … ikke har foretaget elektronisk log-
ning/registrering af alle nødkald, herunder responstid…

Endvidere er det ved den samlede vurdering af sagen taget i betragtning, at der i tidlige-
re kontraktperioder (2003-2005) også har foreligget manglende overholdelse af pligterne
i kontraktens § 11, og at en skriftlig redegørelse og handleplan vedrørende 2 af de oven-
nævnte tilfælde først forelå den 31.3.2006.

Det bemærkes, at Blæksprutten Pleje ApS vil have mulighed for at ansøge om godken-
delse som leverandør til Ny Frederikshavn Kommune fra 2007, hvor kommunen er for-
pligtet til at vurdere alle ansøgere på ny.”

I brev af 24. maj 2006 til Frederikshavn Kommune, der samtidig blev sendt i
kopi til orientering til statsamtmanden for Nordjyllands Amt, gjorde Kromann
Reumert på vegne af Blæksprutten gældende, at den gennemførte opsigelse
var uberettiget og sket med baggrund i uvedkommende hensyn og motiver. I
brevet bestred Kromann Reumert for hvert enkelt punkt i kommunens opsigel-
se, at der – faktisk eller retligt – havde været tale om misligholdelse af kontrak-
ten, samt anførte at nogle af de anførte svigt havde haft baggrund i kommunens
egne forhold. Endvidere anførtes, at Blæksprutten ikke som den kommunale
hjemmepleje automatisk fik besked om eventuelle nødkald, og at det derfor ikke

 3

var muligt for Blæksprutten at have kendskab til de registrerede nødkald, såle-
des at der kunne udarbejdes en skriftlig begrundelse herfor. Dette forhold var
ifølge Kromann Reumert udtryk for en usaglig forskelsbehandling af Blæksprut-
ten i forhold til kommunens hjemmepleje og således i strid med lighedsprincip-
pet. Herudover anførte Kromann Reumert, at opsigelsen af Blæksprutten havde
karakter af en afgørelse, og at Frederikshavn Kommune burde have partshørt
Blæksprutten forud for opsigelsen. Det er Kromann Reumerts opfattelse, at den
manglende partshøring indebærer, at opsigelsen var ugyldig.

Ved brev af 20. juni 2006 meddelte Frederikshavn Kommune Kromann Reu-
mert, at byrådet – på foranledning af ét af byrådets medlemmer – havde be-
handlet sagen på et møde den 12. juni 2006. Et flertal af byrådets medlemmer
havde besluttet ikke at genoptage sagen.

Ved brev af 4. juli 2006 anmodede Kromann Reumert Statsamtmanden for
Nordjyllands Amt om at rejse en tilsynssag vedrørende Frederikshavn Kommu-
nes opsigelse af Blæksprutten. Kromann Reumert anførte bl.a., at det følger af
almindelige forvaltningsretlige principper, at også når en offentlig myndighed
agerer på det privatretlige område, er myndigheden underlagt offentligretlige
retsgrundsætninger. Kromann Reumert henviste endvidere til, at Konkurrence-
styrelsen og det daværende Socialministerium havde tilkendegivet, at det er
væsentligt, at der føres tilsyn med, at private leverandører indenfor ordningen
om frit valg ikke opsiges usagligt. Endelig anførte Kromann Reumert, at Blæk-
sprutten er godkendt efter reglerne om frit valg i en række andre kommuner,
herunder Skagen og Sæby, og at et eventuelt afslag derfor skulle være begrun-
det i saglige hensyn ud fra særligt fastsatte kvalitetskrav i Frederikshavn Kom-
mune.

Ved brev af 6. juli 2006 meddelte Statsamtmanden for Nordjyllands Amt, at
statsamtmanden ikke fandt anledning til at foretage videre. Af statsamtmandens
brev fremgår bl.a. følgende:

”I den konkrete sag betyder dette, at statsamtet vil kunne tage stilling til overholdelsen af
f.eks. kommunens forpligtelse til at handle sagligt, samt overholdelsen af forvaltningslo-
vens regler, men ikke til, hvorvidt kommunens opsigelse privatretligt måtte være i over-
ensstemmelse med reglerne.

Krav om saglighed.

For så vidt angår overholdelsen af kravet om saglighed har De anført, at De ikke mener,
at Frederikshavn Kommune har varetaget saglige hensyn i forbindelse med opsigelsen.
…
Under henvisning til kommunens begrundelse for opsigelsen, finder statsamtet ikke
noget, der sandsynliggør, at Frederikshavn Kommunes beslutning ikke bygger på et
sagligt grundlag.

 4

Der er ved denne vurdering lagt vægt på, at kommunen har påberåbt situationer, som
kommunen finder ikke er i overensstemmelse med kontrakten.

Hvorvidt de anførte begrundelser må siges at være en misligholdelse af kontrakten, kan
statsamtet ikke tage stilling til, men må henvise Dem til eventuelt at søge forholdet afkla-
ret ved domstolene.
…

Overholdelse af forvaltningsloven.
…
Som udgangspunkt gælder, at forvaltningsloven alene finder anvendelse på sager, hvori
der er eller vil blive truffet afgørelse af en forvaltningsmyndighed, jf. forvaltningslovens §
2, stk. 1.

Med udtrykket truffet afgørelse sigtes til udfærdigelse af offentligretlige retsakter.
Under henvisning til, at Frederikshavn Kommune har besluttet at opsige en privatretlig
aftale finder forvaltningsloven ikke anvendelse på denne beslutning.
…

Ansøgningsskema tilgængeligt på kommunens hjemmeside
…
Statsamtet finder ikke, at det vil være ulovligt såfremt Frederikshavn Kommune ikke
måtte have et godkendelsesskema på kommunens hjemmeside. Der er i denne forbin-
delse lagt vægt på ordlyden i lov om social service § 75 c, stk. 1, 3. pkt.
…

Statsamtet foretager herefter ikke yderligere i anledning af Deres henvendelse.”

I et brev af 26. juli 2006 har byrådsmedlem i Frederikshavn Kommune, Knud
Wilson, fremsendt bemærkninger til sagen til både Kromann Reumert og stats-
amtmanden for Nordjyllands Amt. Han har i den forbindelse anført, at stats-
amtmanden for Nordjyllands Amt i sin udtalelse af 6. juli 2006

”… går uden om det væsentligste i sagen, som er, at der skal være ligestilling mellem
det private og det offentlige system på pleje og serviceområdet.

Af sagen, mener jeg, det klart fremgår, at forvaltningen har misbrugt bagvagten (sygeple-
jersken) ved at inkorporere denne funktion som en integreret del af den offentlige pleje
og service. Dette er en grundlæggende fejl og meget alvorligt, da man gør sygeplejer-
sken afhængig af det offentlige system og i nærværende sag har misbrugt denne funkti-
on til at opbygge en ensidig klagesag mod Blæksprutten ApS.
…
Skal man bedømme en sag, som nærværende mod Blæksprutten, skal man selvfølgelig
have et sammenligningsgrundlag og dette bør naturligt være den offentlige service på
samme område og sted. Dette er forgæves blevet fremført af mindretallet af byrådsmed-
lemmer i sagen.

 5

Min konklusion er:

1: At forvaltningen og den tidligere forvaltningschef … har misbrugt bagvagten (sygeple-
jersken) til at samle oplysninger mod Blæksprutten.

2: At de indsamlede oplysninger er bagatelagtige og fremføres på et helt utilstrækkeligt
grundlag.

3: At det egentlige motiv er: At forvaltningen i detaljer ønsker hele området underlagt
forvaltningen til skade for de borgere, som er afhængige af hjælp på det pågældende
område.
…”

I brev af 14. august 2006 til byrådsmedlem Knud Wilson har statsamtmanden
for Nordjyllands Amt bl.a. anført følgende:

”Statsamtet har forstået Deres henvendelse således, at De mener, at Frederikshavn
Kommunes beslutning om at opsige Blæksprutten Pleje ApS var båret af usaglige hen-
syn, herunder bl.a. at kommunen ikke lovligt kunne inddrage oplysninger som en kom-
munalt ansat sygeplejerske havde erfaret i forbindelse med opgaven som bagvagt.

Under hensyn til, at sygeplejersken var ansat af kommunen (og således sygeplejerskens
ansættelsessted) samt til, at oplysningen havde sammenhæng med kommunens vurde-
ring af kontraktens overholdelse, finder statsamtet ikke, at det var usagligt at anvende
den pågældende oplysning ved vurderingen af kontraktforholdet.

Endvidere finder statsamtet det ikke sandsynliggjort, at kommunens beslutning byggede
på et ønske om at undgå private leverandører på området. Der er herved lagt vægt på
kommunens begrundelse for opsigelsen, samt at der i øvrigt ikke er holdepunkter i sa-
gens akter for en sådan antagelse.”

Ved brev af 25. august 2006 klagede Kromann Reumert på vegne af Blæksprut-
ten til Indenrigs- og Sundhedsministeriet over statsamtmanden for Nordjyllands
Amts udtalelse af 6. juli 2006. I klagen gjorde Kromann Reumert bl.a. gælden-
de, at en vurdering af, om en opsigelse er saglig eller i strid med ligebehand-
lingsprincippet, bl.a. må ske efter en sammenligning med kommunens øvrige
leverandører inden for fritvalgsordningen, herunder også kommunens egen
levering af f.eks. personlig pleje. Kromann Reumert anførte i den forbindelse, at
Blæksprutten ikke har de samme rettigheder som den kommunale leverandør af
hjemmepleje, og dermed heller ikke de samme muligheder for at levere på
samme vilkår. Kromann Reumert oplyste, at Frederikshavn Kommune bl.a.
nægter at give Blæksprutten adgang til de registreringer, der foretages i den
kommunale bagvagt, hvorfor Blæksprutten aldrig vil kunne indberette et even-
tuelt registreret kald fra en af de borgere, der er tilmeldt Blækspruttens ordning,
idet Blæksprutten hverken har eller kan få kendskab hertil. Kromann Reumert
oplyste, at Frederikshavn Kommune har henvist Blæksprutten til at anmode om
aktindsigt efter reglerne i offentlighedsloven. Kromann Reumert anførte, at en

 6

henvisning til en sådan adgang til registreringer, der udløser en handlepligt for
Blæksprutten i henhold til kontrakten om frit valg, ikke kan anses for at være
udtryk for ligebehandling. Kromann Reumert bemærkede i den forbindelse, at
tre af punkterne i kommunens begrundelse for opsigelse, er bygget op omkring
forhold vedrørende registreringer i bagvagtsystemet. Kromann Reumert anførte
endvidere, at Frederikshavn Kommune burde have partshørt Blæksprutten for-
ud for opsigelsen. Kromann Reumert anførte endelig, at det er i strid med lige-
behandlingsprincippet, at Frederikshavn Kommune kontaktede den vagthaven-
de sygeplejerske (bagvagt) på hjemmeplejeområdet med henblik på at opnå
oplysninger om Blæksprutten.

Ved brev af 8. februar 2007 har Statsforvaltningen Nordjylland efter anmodning
fremsendt sagens akter til Indenrigs- og Sundhedsministeriet. Statsforvaltnin-
gen har i den forbindelse oplyst, at statsforvaltningen ud fra de akter, statsfor-
valtningen havde modtaget, ikke fandt noget, der sandsynliggjorde, at opsigel-
sen af kontrakten med Blæksprutten var baseret på usaglige hensyn, herunder
at lighedsgrundsætningen var tilsidesat. Statsforvaltningen havde herved lagt
vægt på, at der ikke var nogle konkrete oplysninger, der tydede på, at kommu-
nen ikke ville handle tilsvarende i en lignende sag. Statsforvaltningen havde
derfor ikke fundet anledning til at foretage en nærmere vurdering vedrørende
dette forhold. For så vidt angår proportionalitetsprincippet, fastholdt statsforvalt-
ningen, at statsforvaltningen ikke kan vurdere, hvor meget der privatretligt skal
til, for at man kan ophæve en kontrakt. Statsforvaltningen havde derfor ikke
fundet anledning til at foretage en nærmere undersøgelse i denne forbindelse.

Velfærdsministeriets udtalelse

1. Tilsynet med kommunerne varetages af statsforvaltningen i den region, hvori
kommunen er beliggende, jf. § 47 i lov om kommunernes styrelse (lovbekendt-
gørelse nr. 1060 af 24. oktober 2006). Det er således Statsforvaltningen Nord-
jylland, der fører tilsyn med Frederikshavn Kommune.

Det bemærkes, at tilsynet med kommunerne før den 1. januar 2007 blev vare-
taget af fem tilsynsførende statsamtmænd. Det var således statsamtmanden for
Nordjyllands Amt, der før den 1. januar 2007 varetog tilsynet med Frederiks-
havn Kommune, jf. § 47 i den dagældende lov om kommunernes styrelse (lov-
bekendtgørelse nr. 968 af 2. december 2003).

Velfærdsministeriet er ikke i almindelighed klageinstans i forhold til statsforvalt-
ningerne, herunder Statsforvaltningen Nordjylland. Ministeriet kan af egen drift
tage spørgsmål om lovligheden af kommunale dispositioner eller undladelser,
som statsforvaltningen – eller statsamtmanden i en sag, som statsforvaltningen
har overtaget pr. 1. januar 2007 – har udtalt sig om, op til behandling, når mini-
steriet skønner, at sagen er af principiel eller generel betydning eller har alvorlig
karakter.

 7

Det kommunale tilsyn er et retligt tilsyn. Tilsynsmyndighederne fører tilsyn med,
at kommunerne overholder den lovgivning, der særligt gælder for offentlige
myndigheder, herunder kommunale forskrifter, der er udstedt i medfør af denne
lovgivning.

De kommunale tilsynsmyndigheder kan ikke tage stilling til, om kommunernes
dispositioner er rimelige eller hensigtsmæssige eller til spørgsmål om skønsud-
øvelse, så længe skønnet udøves inden for de rammer, der er fastsat i lovgiv-
ningen.

Tilsynet kan endvidere ikke tage stilling til spørgsmål af privatretlig karakter.
Tilsynet omfatter således kun den lovgivning, der særligt retter sig til offentlige
myndigheder, herunder kommunerne, og ikke lovgivning, der gælder både for
kommuner og private, f.eks. aftaleloven og formueretlige regler i øvrigt. Tilsynet
har ikke til opgave at gennemtvinge krav, der grunder sig på privatretlige forplig-
telser.

Tilsynet vil imidlertid – også i sager, hvor kommunen handler på privatretligt
grundlag – kunne tage stilling til overholdelse af offentligretlige retsgrundsæt-
ninger, herunder princippet om saglighed i forvaltningen, lighedsgrundsætnin-
gen m.v. Tilsynet omfatter derimod ikke kommunernes prioritering mellem
kommunens serviceområder og kommunernes beslutning om serviceniveau i
det omfang, sådanne spørgsmål ikke er reguleret i lovgivningen.

Det kommunale tilsyn viger endelig i det omfang, særlige klage- eller tilsyns-
myndigheder kan tage eller har taget stilling til den pågældende sag.

Der henvises til § 48 og § 53, stk. 1, i lov om kommunernes styrelse (lovbe-
kendtgørelse nr. 1060 af 24. oktober 2006).

2. Det fremgår af § 91, stk. 5, i lov om social service (lovbekendtgørelse nr.
1117 af 26. september 2007), at hvis kommunalbestyrelsen har valgt at give
kvalificerede leverandører adgang til at levere personlig og praktisk hjælp via
godkendelsesmodellen, har kommunalbestyrelsen pligt til at godkende og indgå
kontrakt med enhver leverandør, der opfylder de fastsatte kvalitets- og priskrav.

Der er i bekendtgørelse nr. 1614 af 12. december 2006 om kvalitetsstandarder
og frit valg af leverandør af personlig og praktisk hjælp m.v. (fritvalgsbekendtgø-
relsen) fastsat nærmere regler om bl.a. kommunalbestyrelsens pligt til at udar-
bejde kvalitetsstandarder for personlig og praktisk hjælp, om kommunalbesty-
relsens fastsættelse af kvalitets- og priskrav til leverandører og om kommunal-
bestyrelsens forpligtelser i forhold til godkendelse af leverandører. Af bekendt-
gørelsen fremgår bl.a. følgende:

”§ 3. …
 Stk. 2. Kommunalbestyrelsen skal sikre, at der ikke finder forskelsbehandling sted
mellem leverandører.”

 8

Af vejledning nr. 2 til serviceloven (vejledning nr. 94 af 5. december 2006) frem-
går bl.a. følgende:

”179. …
Alle leverandører kan ansøge om godkendelse hos kommunalbestyrelsen. Den kommu-
nale leverandør skal godkendes på lige fod med andre (private) leverandører. Alle leve-
randører skal behandles lige.
…
Leverandører, som er godkendt i én kommune, skal som udgangspunkt betragtes som
kvalificerede til også at opnå godkendelse i andre kommuner…
…

Opsigelse af leverandører

184. Opsigelse af leverandører sker i henhold til den kontrakt, der er indgået.

Opsigelse kan ske i tilfælde af misligholdelse af kontrakten. Uanset at opsigelsen sker
som en privatretlig disposition i henhold til den indgåede kontrakt er kommunen undergi-
vet den offentligretlige retsgrundsætning om, at den kommunale myndighed ikke må
forfølge usaglige formål. Opsigelse skal således altid ske på et sagligt grundlag. Det kan
fx være, hvis leverandøren ikke længere lever op til de fastsatte kvalitetskrav eller over-
træder andre væsentlige forhold i kontrakten. En opsigelse skal være i overensstemmel-
se med kontraktens bestemmelser om opsigelse. Forud for opsigelsen bør kommunal-
bestyrelsen foretage en samlet vurdering af leverandørens varetagelse af sit hverv.
Uanset om kontrakten indeholder bestemmelser herom bør en opsigelse være skriftlig
og ledsaget af en begrundelse, der redegør for de hensyn, der ligger til grund for opsi-
gelsen.

Hvis en privat leverandør begår fejl eller forsømmelser i forbindelse med udøvelse af sit
hverv, skal en sanktion fra kommunalbestyrelsens side være proportional med den be-
gåede fejl. Opsigelse af en leverandør er den mest indgribende sanktion, og kommunal-
bestyrelsen skal derfor ved helhedsvurderingen overveje, om andre mindre indgribende
midler kan tages i brug, fx en skriftlig advarsel til leverandøren. Kommunalbestyrelsen
bør ved helhedsvurderingen tage stilling til, hvordan man ville sanktionere den pågæl-
dende fejl, hvis den var forekommet i den kommunale leverandørvirksomhed. Det følger
af det grundlæggende EU-retlige princip om ligebehandling, at ensartede situationer ikke
må behandles forskelligt, medmindre en forskellig behandling er objektivt begrundet.”

Regler svarende til de ovenfor nævnte var ligeledes gældende i 2004, idet vej-
ledningen på daværende tidspunkt dog ikke indeholdt et særskilt afsnit om op-
sigelse. Det var imidlertid også på daværende tidspunkt forudsat i lovgivningen
om fritvalgsordningen, at ændringer i leverandørkredsen kunne finde sted, ek-
sempelvis ved opsigelse.

3. I sager vedrørende fritvalgsordningen vil det kommunale tilsyn kunne påse,
om kommunalbestyrelsen overholder de forpligtelser, som kommunen er pålagt

 9

i medfør af loven eller fritvalgsbekendtgørelsen, herunder f.eks. reglerne om
kommunalbestyrelsens pligt til at indgå kontrakt med de leverandører, der op-
fylder de af kommunen fastsatte kvalitetskrav.

I det omfang en kommunes afgørelse af, om en leverandør opfylder de fastsatte
kvalitetskrav, beror på et skøn, vil det kommunale tilsyn ikke kunne tage stilling
til selve skønnet, men vil alene kunne påse kommunens overholdelse af de
retlige rammer for skønnets udøvelse. Tilsynet vil således bl.a. kunne påse, at
der alene er inddraget lovlige/saglige kriterier, og at ligebehandlingsprincippet
ikke er tilsidesat.

Når kommunalbestyrelsen har godkendt og indgået kontrakt med en leverandør
efter fritvalgsordningen, hviler retsforholdet mellem kommunalbestyrelsen og
den pågældende leverandør herefter på kontrakten og på aftaleretlige regler i
øvrigt.

Da lovgivningen ikke indeholder nærmere regler om misligholdelse og om ad-
gang til opsigelse mv., vil det kommunale tilsyn ikke kunne tage stilling til, om
der er grundlag for at opsige en kontrakt mellem en kommune og en leverandør
som følge af misligholdelse, idet kommunens dispositioner i den forbindelse
hviler på privatretligt grundlag. Et herfra forskelligt spørgsmål er, om tilsynet vil
kunne tage stilling til, om en kommune har pligt til at godkende og indgå kon-
trakt med en opsagt leverandør, der på ny indgiver ansøgning herom, jf. punkt
4.

Det kommunale tilsyn vil dog kunne påse, om kommunen har overholdt almin-
delige forvaltningsretlige retsgrundsætninger i forbindelse med en beslutning
om opsigelse på grund af misligholdelse, herunder om beslutningen er truffet på
grundlag af lovlige/saglige kriterier. I almindelighed må misligholdelse anses for
et lovligt kriterium for opsigelse af en kontrakt, og såfremt det således må læg-
ges til grund, at en beslutning om opsigelse er baseret på en opfattelse hos
kommunen af, at kontrakten er misligholdt, vil det kommunale tilsyn ikke kunne
tage nærmere stilling til, om misligholdelse rent faktisk har fundet sted. En så-
dan tvist må i givet fald afgøres ved domstolene.

Særligt for så vidt angår proportionalitetsprincippet skal Velfærdsministeriet
bemærke, at en vurdering af, om en kommune har tilsidesat denne offentligret-
lige retsgrundsætning i en sag om opsigelse af en leverandør efter reglerne om
frit valg, efter ministeriets opfattelse forudsætter en stillingtagen til, hvad der
skal til for at statuere misligholdelse og en vurdering af, om den konkrete mis-
ligholdelse i givet fald var tilstrækkelig væsentlig til at føre til opsigelse. Det er
Velfærdsministeriets opfattelse, at de kommunale tilsynsmyndigheder ikke har
kompetence til at foretage denne vurdering.

Det kommunale tilsyn vil således alene i meget begrænset omfang kunne tage
stilling til lovligheden af en kommunes opsigelse af en leverandørkontrakt efter
fritvalgsordningen.

 10

Det skal i den forbindelse endvidere bemærkes, at tilsynsmyndighederne i al-
mindelighed behandler sager på skriftligt grundlag. Der er således grænser for
tilsynets muligheder for at skabe klarhed over en sags faktiske omstændighe-
der, såfremt der foreligger indbyrdes modstridende oplysninger i sagen, og det
skriftlige grundlag – kommunens sagsakter og udtalelse og eventuelt supple-
rende sagsakter – ikke giver grundlag for en entydig fastlæggelse af faktum.
Det bemærkes herved, at adgangen efter § 49, stk. 5, i lov om kommunernes
styrelse til at iværksætte indenretligt forhør, alene forudsættes anvendt i yderst
begrænset omfang.

Selv i de begrænsede tilfælde, hvor tilsynsmyndighederne principielt har kom-
petence til at behandle sagen, vil det således i praksis kunne være ganske van-
skeligt for tilsynet at tilvejebringe et oplysningsgrundlag, der giver mulighed for
at fastslå, om der ligger usaglige hensyn til grund for en opsigelse, som over for
virksomheden er begrundet i misligholdelse.

4. For god ordens skyld bemærkes – selv om den foreliggende sag omhandler
spørgsmålet om opsigelse – at tilsynet som tidligere nævnt vil kunne påse, om
en kommunalbestyrelse overholder de forpligtelser, som kommunen er pålagt i
medfør af lovgivningen om fritvalgsordningen, herunder f.eks. reglerne om
kommunalbestyrelsens pligt til at indgå kontakt med de leverandører, der opfyl-
der de af kommunen fastsatte kvalitetskrav. De kommunale tilsynsmyndigheder
vil således kunne tage stilling til, om en kommune har pligt til at godkende og
indgå kontrakt med en opsagt leverandør, der på ny indgiver ansøgning herom.

Det bemærkes herved, at en kommunalbestyrelse har pligt til at tage stilling til
en eventuel ny ansøgning fra en opsagt leverandør inden for rimelig tid. En
kommune kan således ikke afvise at tage stilling til en ansøgning fra en leve-
randør med den begrundelse, at den pågældende leverandør tidligere er blevet
opsagt af kommunen, f.eks. på grund af misligholdelse. Kommunen har pligt til
inden for rimelig tid at forholde sig til nye ansøgninger, herunder fra opsagte
leverandører.

Kommunens vurdering af, om leverandøren skal godkendes, skal udover at
følge lovgivningen om fritvalgsordningen bl.a. ske i overensstemmelse med den
almindelige retsgrundsætning om saglighed i forvaltningen samt ligebehand-
lingsprincippet. Det vil f.eks. være et led i en saglighedsvurdering at se på, om
eventuelle ændringer i kvalitetskravene, der følger af ændrede kvalitetsstandar-
der, er af en sådan karakter, at de sagligt kan begrunde en ændret vurdering af,
om en given leverandør opfylder betingelserne for godkendelse. Det vil endvi-
dere være lovligt og efter omstændighederne pligtmæssigt for kommunalbesty-
relsen at inddrage tidligere erfaringer med den pågældende leverandør i vurde-
ringen. I tilfælde af, at kommunalbestyrelsen inddrager oplysninger om tidligere
problemer i samarbejdet mellem leverandøren og kommunen i vurderingen, vil
det endvidere være pligtmæssigt tillige at inddrage i vurderingen, om leverandø-
ren har iværksat tiltag siden sidst for at imødekomme disse problemer.

 11

De kommunale tilsynsmyndigheder vil som nævnt kunne påse, om kommunal-
bestyrelsens beslutning om godkendelse eller ikke godkendelse af en tidligere
opsagt leverandør er i truffet overensstemmelse med de retlige rammer, der er
fastsat i lovgivningen om fritvalgsordningen, og med almindelige forvaltningsret-
lige retsgrundsætninger.

5. Et af formålene med reglerne om frit valg er at sikre, at alle leverandører
behandles lige, eksempelvis i forhold til konkurrencevilkår mellem den kommu-
nale og den private leverandør.

Velfærdsministeriet er enigt med statsamtmanden for Nordjyllands Amt i, at det
isoleret set ikke kan anses for ulovligt, at Frederikshavn Kommune har indhen-
tet oplysninger fra en kommunalt ansat sygeplejerske om de nødopkald syge-
plejersken har modtaget i sin egenskab af bagvagt.

Velfærdsministeriet finder imidlertid, at det giver anledning til nærmere overve-
jelse, om Frederikshavn Kommunes tilrettelæggelse af bagvagtsystemet i for-
hold til Blækspruttens adgang til oplysninger om registrerede nødkald er i over-
ensstemmelse med kravet om, at alle leverandører skal behandles lige.

Ved vurderingen af, om ligebehandlingsprincippet er tilsidesat i den konkrete
sag, vil det endvidere være relevant at undersøge, om opkald fra hjemme-
hjælpsmodtagere til andre leverandører, herunder den kommunale leverandør,
er blevet besvaret i overensstemmelse med reglerne, samt hvilke konsekvenser
eventuelle svigt fra andre leverandører, herunder den kommunale leverandør,
har medført.

Det fremgår ikke af de sagsakter, Velfærdsministeriet har modtaget fra stats-
amtmanden for Nordjyllands Amt, at statsamtmanden i tilstrækkeligt omfang har
søgt oplyst, om Frederikshavn Kommunes beslutning om at opsige Deres klient
er truffet i strid med offentligretlige retsgrundsætninger, herunder navnlig lige-
behandlingsprincippet.

Velfærdsministeriet skal herved navnlig bemærke, at statsforvaltningen ikke i
forbindelse med behandlingen af Kromann Reumerts klage af 4. juli 2006 har
indhentet en udtalelse samt yderligere faktuelle oplysninger fra Frederikshavn
Kommune.

Velfærdsministeriet har på den baggrund i dag anmodet Statsforvaltningen
Nordjylland om – inden for de ovenfor angivne rammer for tilsynsmyndighedens
kompetence – at genoptage behandlingen af sagen med henblik på nærmere at
undersøge, om Frederikshavn Kommune har tilsidesat offentligretlige rets-
grundsætninger, herunder navnlig ligebehandlingsprincippet, i forbindelse med
opsigelsen af Blæksprutten som leverandør efter fritvalgsreglerne.

 12

6. Kromann Reumert har anført, at Frederikshavn Kommune skulle have parts-
hørt Blæksprutten forud for opsigelsen.

Forvaltningsloven (lovbekendtgørelse nr. 1365 af 7. december 2007) indeholder
bl.a. følgende bestemmelser:

”§ 2. Loven gælder for behandlingen af sager, hvori der er eller vil blive truffet afgørelse
af en forvaltningsmyndighed.
 Stk. 2. Bestemmelserne i kapitel 2 om inhabilitet gælder også for behandlingen af
sager om indgåelse af kontraktsforhold eller lignende privatretlige dispositioner.”

”§ 19. Kan en part i en sag ikke antages at være bekendt med, at myndigheden er i
besiddelse af bestemte oplysninger vedrørende sagens faktiske omstændigheder, må
der ikke træffes afgørelse, før myndigheden har gjort parten bekendt med oplysningerne
og givet denne lejlighed til at fremkomme med en udtalelse. Det gælder dog kun, hvis
oplysningerne er til ugunst for den pågældende part og er af væsentlig betydning for
sagens afgørelse. Myndigheden kan fastsætte en frist for afgivelsen af den nævnte udta-
lelse.”

Det har således betydning for vurderingen af omfanget af en myndigheds pligt
til at foretage partshøring i forbindelse med en disposition, som myndigheden
træffer, at det fastlægges, om den pågældende disposition kan antages at ud-
gøre en afgørelse, jf. forvaltningslovens § 2, stk. 1. Det følger af forvaltningslo-
vens § 2, stk. 2, modsætningsvis, at bl.a. lovens bestemmelser om partshøring
ikke omfatter sager om indgåelse af kontraktsforhold eller lignende privatretlige
dispositioner.

Følgende fremgår af de almindelige bemærkninger til forvaltningsloven (Folke-
tingstidende 1985/86, tillæg A, sp. 76):

”2. Formålet med lovforslaget er at gennemføre en samlet lovfæstelse af de væsentligste
rettigheder og beføjelser, der tilkommer den, der er part i en forvaltningssag. Gennemfø-
relsen af lovforslaget skal medvirke til at forbedre sagsbehandlingen i den offentlige
forvaltning og dermed øge sikkerheden for, at myndighedernes afgørelser bliver lovlige
og rigtige. Lovforslaget skal endvidere sikre, at den enkelte borger kan få indflydelse på
de beslutningsprocesser, der vedrører den pågældendes egne forhold, og forøge den
enkeltes mulighed for at forstå indholdet af de trufne afgørelser og baggrunden herfor.”

Følgende fremgår af bemærkninger til forvaltningslovens § 2 (Folketingstidende
1985/86, tillæg A, sp. 114 ff):

”…
Bestemmelsen i stk. 1 indeholder hovedreglen om, at forvaltningsloven kun gælder for
behandlingen af sager, hvori der er eller vil blive truffet afgørelse af en forvaltningsmyn-
dighed.

 13

Med udtrykket ”truffet afgørelse” sigtes til udfærdigelse af retsakter, dvs. udtalelser, der
går ud på at fastlægge, hvad der er eller skal være ret i et foreliggende tilfælde. Uden for
lovens anvendelsesområde falder således navnlig den administrative sagsbehandling,
der har karakter af faktisk forvaltningsvirksomhed, så som patient- og anden klientbe-
handling, undervisning og rådgivning. Denne virksomhed tager netop ikke sigte på at
træffe retligt bindende afgørelser i forhold til de implicerede enkeltpersoner. Det følger
endvidere af bestemmelsens formulering ”truffet afgørelse”, at loven kun omfatter sags-
behandlingen i forbindelse med udfærdigelsen af offentligretlige retsakter i modsætning
til indgåelse af kontraktsforhold eller andre privatretlige dispositioner, jfr. dog udvidelse i
stk. 2.
…
Det centrale anvendelsesområde for forvaltningsloven er herefter den administrative
sagsbehandling i forbindelse med udfærdigelsen af konkrete forvaltningsakter.”

Følgende fremgår af Forvaltningsloven med kommentarer, John Vogter, 2001,
side 125 f vedrørende forvaltningslovens anvendelsesområde:

”2.3. Indgåelse af kontrakt forhold, erstatning, disposition over offentlig ejendom og an-
dre privatretlige dispositioner

Det følger af lovens forarbejder, at ”loven kun omfatter sagsbehandlingen i forbindelse
med udfærdigelsen af offentligretlige retsakter i modsætning til indgåelse af kontraktsfor-
hold eller andre privatretlige dispositioner”, jf. dog stk. 2. Sager om indgåelse af købeaf-
taler, entrepriseaftaler, lejeaftaler …, o. lign. er således ikke omfattet af reglerne i kap. 3-
7.

Spørgsmålet om, hvornår der foreligger privatretlige dispositioner, kan give anledning til
en vis tvivl.
…
Dette indebærer, at alle sager om ansættelse i det offentliges tjeneste som udgangs-
punkt er omfattet af forvaltningsloven … Det samme gælder sager om afskedigelse,
disciplinærsager og andre personalesager, hvor myndigheden kan siges at træffe ”afgø-
relse” i forhold til den ansatte…
…
Det er kun sager om egentlige ansættelsesforhold, dvs. etablering af et tjenesteforhold i
det offentliges tjeneste, der er omfattet af forvaltningsloven. Indgåelse af kontrakter med
entreprenører og andre selvstændige om frembringelse af et arbejdsresultat eller præ-
station af en tjenesteydelse er derimod som udgangspunkt ikke omfattet af loven.”

Følgende fremgår af Forvaltningsret, Gammeltoft-Hansen m.fl., 2002, side 30:

”Forvaltningslovens § 2 forudsætter selv en sondring mellem afgørelsessager (stk. 1) og
”sager om indgåelse af kontraktsforhold eller lignende privatretlige dispositioner” (stk. 2).
Det er således klart at det offentliges privatretlige dispositioner som f.eks. aftaler om køb
eller salg, udlejning, tjenesteydelser mv. falder uden for afgørelsesbegrebet. Aftaler om
ansættelse i det offentlige, det være sig som tjenestemand eller overenskomstansat,
anses dog traditionelt for at være afgørelser i forvaltningslovens forstand…

 14

I de tilfælde hvor der foreligger en aftalesituation med egentlige forhandlinger mellem myndigheder

og private, giver det ikke mening at den private samtidig skulle kunne udøve partsbeføjelser. Men

undertiden er der, trods det formelle aftalegrundlag, tale om situationer som ligner egentlig myndig-

hedsudøvelse så meget at forvaltningslovens bestemmelser om partsbeføjelser finder anvendelse.

Dette er således tilfældet ved ansættelser og afskedigelser…”

Følgende fremgår af Forvaltningsret – retssikkerhed, proces, sagsbehandling,
Rønsholdt, 2. udg. 2006, side 108-111:

”I medfør af hovedreglen er det offentliges købs-, salgs-, leje- og entrepriseaftaler såle-
des ikke omfattet af forvaltningsloven. Det betyder også, at de retlige og faktiske foran-
staltninger, en myndighed må træffe i forbindelse med gennemførelse af privatretlige
dispositioner som begæring af udlæg, konkurs, arrest eller fremføring af erstatningskrav
etc., heller ikke er afgørelser i forvaltningslovens forstand.

Hvor derimod en forvaltningsmyndighed qua sin kompetence som offentlig myndighed
skal tage stilling til – evt. godkende eller kontrollere – private kontraktsforhold, vil myn-
dighedens beslutning i den anledning have status af forvaltningsafgørelse i lovens for-
stand. Som eksempel på tilfælde, hvor den privatretlige disposition således er genstand
for den offentligretlige kompetence, kan nævnes huslejenævns afgørelser i spørgsmål
om (kontrakts)forholdet mellem privat lejer og udlejer. Tilsvarende kan nævnes konkur-
rencemyndighedernes afgørelser i sager vedrørende kontraktforhold mellem private
virksomheder.
…
Som en omfattende og væsentlig afvigelse fra lovens hovedregel kan peges på beslut-
ninger om ansættelse, afskedigelse eller disciplinære foranstaltninger i forhold til offent-
ligt ansat personale…
…
Det er alene egentlige ansættelsesforhold som er omfattet af forvaltningsloven. Aftaler
og kontrakter om levering af tjenesteydelser, indgåelse af entrepriser etc. med selvstæn-
digt erhvervsdrivende, omfattes af hovedreglen om privatrelige dispositioner, og er såle-
des ikke omfattet af forvaltningsloven.”

Følgende fremgår endelig af Forvaltningsret – Sagsbehandling, Garde m.fl., 5.
udg. 2001, side 10-11:

”Hovedområdet for forvaltningsloven er herefter den sagsbehandling, der finder sted i
forbindelse med udfærdigelse af konkrete forvaltningsakter, d.v.s. udtalelser, hvorved en
forvaltningsmyndighed i forhold til en bestemt adressat eller afgrænset kreds af adressa-
ter ensidigt fastsætter, hvad der er eller skal være ret i et konkret foreliggende tilfælde…
…
Endvidere gælder loven som hovedregel ikke for indgåelse af kontraktsforhold og lig-
nende privatretlige dispositioner. Dette følger af formuleringen ”truffet afgørelse” og
fremgår i øvrigt forudsætningsvis af § 2, stk. 2, hvor lovens bestemmelser om inhabilitet
gøres anvendelige for sådanne dispositioner.

 15

Sager om ansættelse og afskedigelse af tjenestemænd er omfattet af hovedreglen i § 2,
stk. 1, idet der er tale om afgørelsessager. …”

Det er i forlængelse af den ovenfor anførte litteratur Velfærdsministeriets opfat-
telse, at afgørelsesbegrebet ikke omfatter en kommunalbestyrelses beslutning
om at opsige en gensidig kontrakt mellem kommunen og en privat leverandør
om levering af ydelser inden for fritvalgsordningen.

Det er i den forbindelse Velfærdsministeriets opfattelse, at opsigelse af en leve-
randør, der har været godkendt i henhold til fritvalgsreglerne i lov om social
service, ikke kan sidestilles med f.eks. opsigelse af et egentligt ansættelsesfor-
hold, jf. ovenfor.

Velfærdsministeriet er på den ovennævnte baggrund enigt med statsamtman-
den for Nordjyllands Amt i, at en kommunes opsigelse af en kontrakt efter
fritvalgsordningen falder uden for forvaltningslovens afgørelsesbegreb, og at
forvaltningslovens krav om partshøring derfor ikke finder anvendelse i den fore-
liggende sag.

Det bemærkes, at ministeriet herved ikke har taget stilling til spørgsmålet om,
hvorvidt en kommunes stillingtagen til en eventuelt ny ansøgning om godken-
delse og kontraktindgåelse fra en opsagt privat leverandør vil være omfattet af
forvaltningslovens afgørelsesbegreb. Ministeriet har heller ikke i denne sam-
menhæng fundet anledning til at tage stilling hertil.

Velfærdsministeriet skal meget beklage den lange sagsbehandlingstid.

Kopi af dette brev er sendt til Statsforvaltningen Nordjylland og Frederikshavn
Kommune.

Med venlig hilsen

Pernille Christensen
Kontorchef

2. Statsforvaltningen Nordjylland, nordjylland@statsforvaltning.dk
3. Frederikshavn Kommune, post@frederikshavn.dk

2. Not.

Hvilket herved meddeles, idet Velfærdsministeriet skal anmode Statsforvaltnin-
gen Nordjylland om at genoptage behandlingen af sagen med henblik på nær-
mere at undersøge, om Frederikshavn Kommune har tilsidesat offentligretlige
retsgrundsætninger, herunder navnlig ligebehandlingsprincippet, i forbindelse
med opsigelsen af Blæksprutten som leverandør efter fritvalgsreglerne.

 16

3. Not.

Hvilket herved meddeles til orientering.

 17

