
Klagenemnda for offentlige
anskaffelser

		 Nyhetsbrev nr. 4 2016

Klagenemnda for offentlige anskaffelser har i
skrivende stund mottatt 179 klager, og vi regner
med at det endelige antallet for 2016 ender på
over180 saker. I fjor kom det inn 140 saker. Det har
derfor vært en økning i antall klagesaker i 2016 på
29 prosent. I 2016 har det vært en økning i antall
prioriterte saker på 44 prosent i forhold til året før.
Det anser KOFA som positivt fordi avgjørelsene til
KOFA får større effekt når kontrakt ikke er inngått.

Som følge av økt klagetilstrømning har saks-
behandlingstiden for uprioriterte saker økt. KOFA
har ikke vært tilstrekkelig bemannet til å ta
unna økningen i antall klagesaker. Det positive er at
saksbehandingstiden for prioriterte saker fremdeles
holder seg lav på ca 2 måneder fra saken kom inn til
den er publisert på www.kofa.no.

KOFA har imidlertid fått en budsjettøkning som
følge av ny gebyrmyndighet slik at KOFA skal stå
bedre rustet til å ta unna saker som kommer inn
som følge av dette. KOFA har derfor som mål å
opprettholde en lav saksbehandlingstid også når
gebyrsakene skal behandles.

KOFA året 2016

Det er viktig for alle involverte parter, og særskilt den offentlige oppdragsgiveren som risikerer overtredelses-
gebyr, at gebyrsaken avgjøres så fort som mulig etter at saken er brakt inn til klageorganet. Ileggelse av gebyr
er en forvaltningssanksjon som krever særskilte saksbehandlingsregler for å imøtekomme de krav til retts-
sikkerhet som slike sanksjoner fordrer. Dette medfører at sekretariatet gjennomsnittlig bruker lenger tid på
en sak om ulovlig direkte anskaffelse enn en vanlig klagesak.

Et helt nytt anskaffelsesregelverk vil også skape nye rettslige problemstillinger som klagenemnda må ta
stilling til. Rekordoppmøte på KOFAs konferanse den 10 november 2016 viser at mange er opptatt av det
nye regelverket og ønsker å holde seg oppdatert.

Vi gleder oss til nye utfordringer i 2017 og sekretariatet ønsker alle lesere en riktig god jul og et godt nytt år!

Side 1

Sekretariatsleder Anneline Vingsgård

		 Nyhetsbrev nr. 4 2016

I sak 2016/123 hadde innklagede inngått kontrakt om reparasjon av erosjonsutsatt sti og bygging av
natursteintrapp til Reinebringen i Ytre Lofoten, uten å kunngjøre en konkurranse i forkant. Nemnda
tok stilling til om dette utgjorde en ulovlig direkte anskaffelse, eller om unntaket i Forskrift om offentlige
anskaffelser § 2-1 (2), bokstav a kom til anvendelse.

Moskenes kommune publiserte en intensjonskunng-
jøring om at kontrakt om reparasjon av erosjonsut-
satt sti og bygging av natursteintrapp til Reinebrin-
gen i Ytre Lofoten ville bli inngått. I kunngjøringen
ble det oppgitt at unntaket i forskriften § 2-1 (2)
kom til anvendelse.

Unntaksbestemmelsen i § 2-1 (2), bokstav a, in-
nebærer at det ikke er nødvendig å kunngjøre en
konkurranse i tilfeller der anskaffelsen kun kan
foretas hos én leverandør, for eksempel av tekniske
eller kunstneriske grunner. Kommunen begrunnet
unntaket i at natursteintrappen skulle bygges i bratt
terreng, uten maskiner, og at kommunen stilte krav
om at leverandøren hadde erfaring fra minst tre
lignende prosjekter. På denne bakgrunn mente kom-
munen at Stibyggjaren var den eneste leverandøren
som kunne utføre det aktuelle arbeidet.

Klager anførte imidlertid at også klager og eventuelt andre leverandører kunne ha utført arbeidet, blant
annet fordi det fantes tørrmuringskompetanse i Norge og fordi leverandørene kunne leie inn utenlandsk
arbeidskraft. Videre anførte klager at innklagede ikke hadde gjort tilstrekkelige undersøkelser i forkant av
inngåelse av kontrakten.

Klagenemnda kom til at det aktuelle unntaket kom til anvendelse. Utgangspunktet var ifølge nemnda at
unntaksbestemmelsen skulle tolkes strengt, og det var opp til innklagede å dokumentere at vilkårene for
unntaket var oppfylt. Dokumentasjonspliktens omfang måtte imidlertid ses i sammenheng med
anskaffelsens art og verdi. Ettersom anskaffelsens verdi kun var anslått til kroner 1 200 000, tilsa
proporsjonalitetsprinsippet at det ikke burde stilles uforholdsmessig høye krav til innklagedes undersøkelser.

Nemnda vektla så at innklagede hadde opplyst å ha gjennomført en rekke undersøkelser knyttet til lignende
prosjekter, og at sherpaene besitter en helt spesiell kompetanse med sin særegne teknikk, kunnskap og styrke.
Ettersom det hastet å få på plass den aktuelle stien på grunn av rasfare og en rekke ulykker, la nemnda til
grunn at andre leverandører ikke ville kunne få på plass tilsvarende virksomhet innen den tiden som var til
disposisjon. Nemnda fant det dermed sannsynliggjort at det bare var Stibyggjaren som kunne gjennomføre
det aktuelle prosjektet.

Bygging av steintrapp var ingen ulovlig direkte anskaffelse

Side 2

		 Nyhetsbrev nr. 4 2016 		 Nyhetsbrev nr. 4 2016

Brudd på regelverket å vektlegge egne erfaringer

I sak 2016/124 behandlet nemnda blant annet spørsmålet om innklagede hadde brutt forskriften § 22-2
ved å vektlegge egne og andres erfaringer med klager.

Kommunal- og moderniseringsdepartementet kunngjorde en åpen anbudskonkurranse om rammeavtaler for
konsulenttjenester. Ett av tildelingskriteriene var "Plan for gjennomføring av oppdraget/metode". Herunder
hadde innklagede stilt opp som et underkriterium "Totalinntrykk av konsulentens oppdragsforståelse under
samtale". Det ble gjennomført en slik samtale med klager.
I evalueringen av klager la innklagede vekt på at klagers kontroversielle stil og mange roller hadde skapt
misnøye blant innklagedes samarbeidsparter og i styret, og at klager ikke hadde gitt et "fyllestgjørende svar
på sin rolleforståelse" i samtalen.

Klagenemnda viste til tidligere KOFA-praksis der det ble akseptert at oppdragsgivers egne erfaringer med en
leverandør fra tidligere oppdrag vektlegges, dersom dette er gjort til et tildelingskriterium for konkurransen
og oppdragsgivers egne erfaringer er objektivt konstaterbare. Nemnda la deretter til grunn at selv om det var
klagers rolleforståelse, slik denne fremsto under samtalen, som var vektlagt, var grunnen til at dette var gjort
til et tema nettopp de tidligere erfaringene med klager.

Forholdene som var vektlagt av innklagede gjaldt ifølge nemnda ikke konkrete hendelser, men var en
karakteristikk av hvordan hendelsene hadde blitt oppfattet. Klager ble dessuten ikke gjort oppmerksom på
at forholdene ville bli tema i samtalen, slik at han hadde liten anledning til å imøtegå synspunktene til inn-
klagede. Når de tidligere erfaringene verken var konkretisert, eller ble presentert på innklagede slik at han
kunne i møtegå dem, kunne ikke klager trekkes i evalueringen på grunn av usikkerheten knyttet til hans
oppdragsforståelse. At det var gitt trekk for dette utgjorde et brudd på forskriften § 22-2.

Nytt regelverk trer i kraft fra 1.januar 2017

Forskrift om overgangsregler for lov 17. juni 2016 nr.
73 om offentlige anskaffelser (anskaffelsesloven) av
12. august 2016 gir anvisning på når den nye loven
kommer til anvendelse.

Det fremgår av forskriftens § 1 at Anskaffelsesloven gjelder anskaffelser iverksatt etter lovens ikrafttredelse.
En anskaffelse er iverksatt når den er kunngjort. En anskaffelse som ikke kunngjøres, er iverksatt når op-
pdragsgiveren har sendt ut en forespørsel til en eller flere leverandører om å melde sin interesse eller inngi
tilbud i forbindelse med en planlagt anskaffelse.

Side 3

		 Nyhetsbrev nr. 4 2016

Side 4

Plikt til å hindre innsyn i taushetsbelagte opplysninger
Klagenemnda konstaterte i sak 2016/84 at oppdragsgiver brøt regelverket ved å oversende en util-
strekkelig sladdet versjon av klagers prisskjema til en annen tilbyder.

Innklagede gjennomførte en åpen anbudskon-
kurranse for inngåelse av rammeavtale om leie av
sengetøy og arbeidsklær. I konkurransegrunn-
laget ble tilbyderne bedt om å levere to versjoner
av tilbudet, én sladdet og én vanlig.

Innenfor tilbudsfristen kom det inn to tilbud, ett
fra Rent Nordvest AS (klager) og ett fra Nor Tekstil
AS. I tråd med konkurransegrunnlaget leverte
klager to versjoner av tilbudet, én med sladd og én
uten. Klagers prisskjema ble levert i Excel-format.
I den sladdete versjonen av prisskjemaet, hadde
klager brukt svart fyllfarge på alle enhetsprisene.

Kontrakt ble først tildelt Nor Tekstil. Etter at klager gjorde innklagede oppmerksom på en feil i klagers pris-
skjema, ble denne beslutningen omgjort og kontrakten tildelt klager. Nor Tekstil ba på denne bakgrunn om
innsyn i klagers tilbud, herunder klagers prisskjema.

Innklagede besvarte innsynsbegjæringen ved å sende klagers sladdete versjon av tilbudet på e-post til Nor
Tekstil, herunder det sladdete prisskjemaet i Excel-format. Av en etterfølgende klage ble det klart at Nor
Tekstil med dette hadde fått kjennskap til samtlige av klagers enhetspriser.

Klagenemnda kom på denne bakgrunn til at innklagede ikke hadde oppfylt sin plikt til å “hindre at andre
får adgang eller kjennskap til opplysninger om […] drifts- og forretningsforhold som det vil være av
konkurransemessig betydning å hemmeligholde”, jf. forskriften § 3-6:

Klagenemnda uttalte videre at: “Bestemmelsen innebærer en plikt for oppdragsgiver og dennes ansatte til å
behandle konkurransesensitive opplysninger på en forsvarlig måte” (premiss 34).

Innklagedes handlemåte oppfylte etter nemndas oppfatning ikke denne aktsomhetsplikten. Avgjørende i
denne sammenheng var at prisskjemaet ble sendt til Nor Tekstil i Excel-format, hvor sladden enkelt kunne
fjernes. Dette, uttaler nemnda, burde innklagede ha vært klar over. At filen som Nor Tekstil mottok var i PDF,
som følge av en konvertering i innklagedes e-postsystem, endret ikke på dette.

		 Nyhetsbrev nr. 4 2016 		 Nyhetsbrev nr. 4 2016

Side 5

 Tilbud med avvik fra reguleringsplan skulle vært avvist
Klagenemnda tok i sak 2016/138 stilling til betydningen av at et tilbud inneholder avvik fra den
gjeldende reguleringsplanen.

Saken gjaldt bygging av et omsorgssenter. I konkurransegrunnlaget ble det stilt krav om at løsningen måtte
være i samsvar med den vedtatte reguleringsplanen. Valgte leverandørs tilbud inneholdt ifølge klager flere
avvik fra denne, og skulle derfor ha vært avvist.

Innklagede bestred ikke at valgte leverandørs tilbud inneholdt enkelte avvik fra reguleringsplanen. Ifølge
innklagede var avvikene imidlertid ikke av en slik karakter at tilbudet skulle ha vært avvist.

Klagenemnda uttalte at avvik fra en reguleringsplan skiller seg fra andre typer avvik. I plan- og bygningslov-
en § 12-4 går det frem at reguleringsplanen fastsetter fremtidig arealbruk, og at planen er bindende for nye
tiltak. "Et tiltak som er i strid med gjeldende planbestemmelser vil dermed som utgangspunkt ikke tillates
oppført" (premiss 32). Unntak krever at det gis dispensasjon fra reguleringsplanen, eller at planen endres.

Nemnda konstaterte at et tilbud som inneholder avvik fra reguleringsplanen er "betinget av forhold utenfor
tilbyders kontroll", og viser på dette punkt til lagmannsrettens avgjørelse i sak LE-2015-102226 (Seby AS mot
Lørenskog kommune). Utfallet av bygningsmyndighetenes vurdering, tilføyer nemnda, vil også falle utenfor
oppdragsgivers kontroll. Tilbud som inneholder avvik fra reguleringsplanen, vil dermed være vanskelige å
sammenligne kvalitativt med de øvrige tilbudene. Dette skaper ifølge nemnda en "usikkerhet ved evaluerin-
gen som kan komme i konflikt med hensynet til likebehandling" (premiss 34).

Innklagede hadde videre ikke sannsynliggjort at det ville være kurant med dispensasjon eller endring av
reguleringsplanen. "Slik saken er opplyst, har klagenemnda derfor ikke holdepunkter for at valgte leverandørs
bygg vil kunne oppføres" (premiss 35).

Klagenemnda fant på denne bakgrunn at valgte leverandørs tilbud inneholdt vesentlige avvik fra kravspesi-
fikasjonene i konkurransegrunnlaget. Innklagede hadde heller ikke vist at tiltaket kunne endres slik at det ble
i samsvar med reguleringsplanen, uten at endringen ville stride med forhandlingsforbudet i anbudskon-
kurranser. Innklagede hadde dermed brutt regelverket ved ikke å avvise valgte leverandørs tilbud, jf.
forskriften § 20-13 (1) bokstav e.

Visste du at KOFA
har laget et klageskjema og

informasjon om hva en klage må inneholde.
Se www.kofa.no

 KOFA konferansen 2016- ny rekord med 370 deltakere
KOFA konferansen ble i år gjennomført den 10 november 2016 på Clarion hotell Flesland. Tema for
konferansen var nytt regelverk og ny myndighet for ulovlige direkte anskaffelser til KOFA. Statssekretær
Lars Jacob Hiim åpnet konferansen. Nemndsleder Georg Fredrik Rieber-Mohn holdt innlegg om
gebyrmyndigheten og Nærings- og fiskeridepartementet ved underdirektør Liv Lunde orienterte om en-
dringer i nytt regelverk, herunder den nye konkurranseformen. KOFA redegjorde for KOFA praksis innenfor
fire viktige tema: ulovlige direkte anskaffelser, unntaket for erverv eller leie av fast eiendom, avvik fra kravsp-
esifikasjoner og kravet til begrunnelse/innsyn i totalprisen i tilbudet.

Konkurransedirektør Lars Sørgard og fungerende etterforskningsdirektør Svenn Gaulen viste med flere
praktiske eksempler hvordan offentlige innkjøpere kunne avdekke ulovlig samarbeid. KOFA nemnds-
medlemmene Kristian Jåtog Trygstad (advokat) og Halvard Haukeland Fredriksen (professor) holdt to svært
aktuelle og praktiske foredrag om vesentlig endring og evalueringsmodeller. Til sist redegjorde Kristoffer
Sällfors om det svenske konkurrensverkets myndighet og viste til noen eksempler om ulovlige direkte
anskaffelser som hadde blitt avdekket i Sverige den siste tiden.

370 deltakere fant veien til konferansen og det er ny rekord i antall deltagere på KOFA konferansen. I en
brukerundersøkelse som ble sendt ut i etterkant har konferansen fått svært gode tilbakemeldinger. KOFA
sekretariatet takker alle foredragsholderne og deltakerne for at det ble en så vellykket konferanse.

		 Nyhetsbrev nr. 4 2016

Vi ønsker alle våre lesere
en riktig god jul

Side 6

