

**Klagenemnda
for offentlige anskaffelser**

Innklagede gjennomførte en anbudskonkurranse for anskaffelse av driftstjenester for bompengeanlegg. Etter kontraktstildeling avlyste innklagede konkurransen. Klagenemnda fant at avlysingen var saklig begrunnet, og at vilkårene for erstatning for den negative kontraktsinteresse for klager ikke kunne anses oppfylt.

Klagenemndas avgjørelse 24. november 2008 i sak 2008/113

Klager: Vegamot AS

Innklaget: Nye Kristiansand bompengeselskap AS

Klagenemndas medlemmer: Per Christiansen, Kai Krüger og Andreas Wahl.

Saken gjelder: Avlysing. Erstatning.

Bakgrunn:

- (1) Statens vegvesen v/Vegdirektoratet kunngjorde på vegne av syv ulike bompengeselskap 9. mai 2007 en åpen anbudskonkurranse for anskaffelse av driftstjenester for syv bompengeanlegg. For et av bompengeanleggene var oppdragsgiver Nye Kristiansand Bompengeselskap AS (heretter kalt innklagede). Tilbudsfristen var satt til 20. juni 2007 kl 12.00.
- (2) Vedlagt konkurransegrunnlaget fulgte ulike vedlegg for hvert bompengeanlegg. Av vedlegg A "Anleggsbeskrivelse" for bompengeanlegget i Kristiansand fremgikk følgende:

"1. OMTALE AV PROSJEKTET

Inneværende bompengeperiode i Kristiansand ventes avsluttet i juli 2008. Det arbeides med en ny bompengeperiode i Kristiansand i forbindelse med Samferdselspakke for Kristiansandsregionen. Det er etablert et nytt bompengeselskap, Nye Kristiansand bompengeselskap AS.

*Samferdselspakken for Kristiansandsregionen kan tidligst bli behandlet i Stortinget våren 2008, alternativt høsten 2008. Det er derfor usikkerhet knyttet til når dette oppdraget vil starte. **I forbindelse med dette tilbudet tas det derfor forbehold om Stortingets godkjenning.***

Det er ønskelig å unngå avbrudd i innkrevningen mellom gammel og ny bompengeperioden. For å unngå problem er i overgangen mellom gammel og ny bompengeperiode vil det trolig bli valgt en løsning der det gamle bompengeselskapet (gKB) drifter det nye systemet i en overgangsperiode, men med overlapping av nytt driftsselskap (DS) i en periode.

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: 55 59 75 00
Faks: 55 59 75 99

E-post:
postmottak@kofa.no
Nettside: www.kofa.no

Det tas sikte på at AutoPASS-avtalene som er inngått med Kristiansands Bompengeselskap AS kan overføres til det nye bompengeselskapet og tilpasses nytt takstregulativ.

2. BOMPENGE SYSTEMET

*Bomstasjonen i ny bompengeperiode er forutsatt plassert om lag som i inneværende periode. Det er 5 bomstasjoner med innkreving i en retning, alle stasjonene er i dag ubetjente (UB). Endelig valg av innkrevningsløsning er ikke tatt. Valget står mellom ubetjente stasjoner (UB) som i dag eller automatisk stasjoner (AB). Det vil i oppstarten være aktuelt å drifte med det gamle vegkantutstyret (UB). Hvor lang denne perioden vil bli, er heller ikke endelig avklart, men det er mulig at et eventuelt bytte av innkrevningsløsning ikke vil skje før i 2010 – 2011. **Det er derfor aktuelt å innhente tilbud både på drift av dagens system og et automatisk bomstasjonssystem.***

[...]

4.2 STATENS VEGVESEN

*Nytt Bompengeselskap AS har foreløpig ikke inngått bompengeavtale med **Statens vegvesen**. Denne avtalen vil først kunne inngås etter at samferdselspakken er vedtatt i Stortinget. I dette tilbudet ønsker partene å få avklart hvilket driftsselskap som skal stå for driften av det nye bompengesystemet, men endelig avtale kan ikke inngås før Stortingets vedtak og bompengeavtalen er inngått. Statens vegvesen er eier av bomstasjonene og utstyret på disse. Statens vegvesen vil i følge bompengeavtalen og driftsavtale få diverse kontroll- og oppfølgingsoppgaver i forhold til Bompengeselskapet.*

Statens vegvesen har ansvar for drift og vedlikehold av vegsystemet gjennom bomstasjonene og fakturerer Bompengeselskapet for dette iht avtale som vil bli inngått.

[...]

9. FRAMTIDIG BOMPENGE SYSTEM

Som nevnt over tas det sikte på å drifte bompengesystemet med dagens vegkantutstyr (UB) i oppstarten av ny bompengeperiode. Det skal gis tilbud på drifting med dette utstyret. Endelig valg av innkrevningsløsning er ikke tatt. Dersom det velges en annen løsning, dvs automatiske bomstasjoner (AB), vil dette bli implementert senest i 2010-2011. Det vil bli om lag samme bomstasjonsplasseringer og antall felt vil trolig bli det samme som antall AutoPASS-felt i dagens stasjoner. Det ønskes et alternativt tilbud på drift av denne løsningen også.”

- (3) Før tilbudsfristens utløp mottok innklagede en rapport fra Statens vegvesen datert 8. juni 2007. Av rapporten fremgikk følgende:

”1. PROSESS OG ANBEFALING

Det vanlige for et bompengeprojekt er at det baseres på lokalt initiativ, planlegges av Statens vegvesen ved regionen, kvalitetssikres av Vegdirektoratet og fremmes av Samferdselsdepartementet for endelig vedtak i Stortinget.

Når det gjelder Samferdselspakke for Kristiansandsregionen, har Statens vegvesen Region sør sendt et forslag på høring til de berørte kommuner og fylkeskommunen. Dagens bompengainnkrevning i Kristiansand er nå søkt forlenget til april 2008. Målet er å få lagt frem en stortingsproposisjon for samferdselspakka til behandling i Stortinget i juni 2008 og å unngå opphold i innkrevningen. Noen nær forestående avklaringer:

Onsdag 13. juni 2007: Behandling av den omtale bompengesøknaden og evt positivt vedtak i Kristiansand bystyre

Fredag 15. juni 2007: Stortinget vedtar (forhåpentligvis) forlengelsen av dagens innkrevning

Mandag 18. juni 2007: Den omtalt bompengesøknaden for Samferdselspakke for Kristiansandsregionen behandles i fylkestinget. Under forutsetning av positivt vedtak i bystyret den 13. juni forventes det også at fylkestinget vil slutte seg til søknaden.

Valg av innkrevningssystem i et bompengeprojekt (betjent, ubetjent eller automatisk innkrevning (som i Tønsberg), antall og plassering av betalingsfelt, samt skilting og nødvendig serviceapparat i tilknytning til innkrevningen m.v) sorterer faglig under Veg- og trafikkavdelingen i Vegdirektoratet, som tar avgjørelser om prinsipper i samråd med regionene og med involvert bompeng- og operatørselskap. Når det gjelder valg mellom ulike akseptable løsninger vil regionvegkontoret ha siste ord i samråd med Vegdirektoratet og etter rådføring med aktuelle selskap.

Prinsipielt er det ikke ønskelig at valg av innkrevingsløsning utover lokalisering av innkrevingspunktene låses i stortingsproposisjonen. Med den raske utviklingen vi har innen bompengainnkrevning, og med så ferske løsninger som automatiske bomstasjoner (som egentlig er på prøveprosjektstadiet), er det uheldig å binde opp detaljene ved innkrevningen for tidlig. På den annen side tar det noe tid å planlegge, spesifisere, sette ut på anbud, kontrahere, produsere og montere innkrevingsutstyr, så beslutning om valg av løsning bør foreligge minst et år før start av innkrevningen, noe avhengig av leveransens størrelse. For å vinne tid vil det ofte være aktuelt å iverksette en anskaffelsesprosess før endelig vedtak i Stortinget foreligger. Alle initiativ og avtaler som etableres før Stortingsvedtak vil måtte skje med forbehold.

I Kristiansand har vi en velfungerende bomring basert på ubetjente stasjoner med automater for betaling med mynter eller kort og som krever beskjedne investeringer for å fungere noen år til. Undersøkelser og beregninger gjort i denne rapport konkluderer med at det er lønnsomt å fortsette med eksisterende innkrevningssystem i noen år til fremfor å gå for en omlegging til automatiske bomstasjoner sommeren 2008, gitt et positivt vedtak om Samferdselspakke for Kristiansandsregionen i Stortinget. Det har vært tungtveiende at det koster å skifte et eksisterende system og at automatiske bomstasjoner medfører et visst inntektsbortfall pga utenlandske kjøretøyer og ikke leste nummerskilt på kjøretøyer uten AutoPASS. Det er også lagt vekt på at bomstasjoner i nærheten av Kristiansand (på E39 i Kvinesheia, på ny E18 ved Grimstad og på rv. 9 i Setesdalen) for det meste vil være ubetjente som i Kristiansand i dag.

Når det gjelder situasjonen etter 2011, med en omlegging av E39 og rv. 456 ved Falconbridge, vil en fortsatt bruk av ubetjente bomstasjoner i dette området bli meget kostbart. Også ut fra en generell vurdering av automatiske bomstasjoners driftsøkonomi og en forventning om at ulempene knyttet til automatiske bomstasjoner (som vi erfarer i dag) heller vil avta enn øke, slik at automatiske bomstasjoner vil bli mer og mer vanlige, anbefales at man tar sikte på en omlegging til automatiske bomstasjoner i hele bomringen i 2011, evt noe tidligere dersom veganleggets behov ved Falconbridge skulle tilsi det. Det forutsettes imidlertid at man følger med på erfaringene med de ubetjente bomstasjonene i Kristiansand og med automatiske bomstasjoner andre sammenlignbare steder i Norge i tiden fremover for å kunne vurdere en omlegging til automatiske bomstasjoner på nytt før en slik prosess iverksettes for alvor.

[...]

7. STATENS VEGVESENS VURDERING

Etter Statens vegvesens mening er automatiske bomstasjoner en for trafikantene enkel innkrevingsløsning som også i hovedsak er rimeligere å etablere og drive enn tradisjonelle bomstasjoner. Det er imidlertid ikke gitt at en endring av en eksisterende løsning til en automatisk vil være fornuftig ut i fra en økonomisk synsvinkel. Dette skyldes kostnader til etablering av en ny løsning, herunder behov for informasjon. I tillegg vil automatiske bomstasjoner føre til at det fulle inntekspotensialet ikke blir realisert idet løsningen vil gi en større andel ikke-inntektsgivende passeringer enn andre innkrevingsløsninger.

Det er også etter vår mening viktig å legge vekt på trafikantenes opplevelser av ulike innkrevingsløsninger. De som har brikke møter i stor grad relativt standardiserte løsninger, men de som av ulike grunner velger å betale kontant (herunder turister) vil kunne oppleve forskjellige innkrevingsløsninger innenfor et begrenset område som forvirrende. Etter hvert som flere skaffer seg brikke, både nordmenn og utlendinger, og etter hvert som norske bomstasjoner kan lese andre nasjoners brikker forventes dette problemet likevel å reduseres. Det forventes også at nye bompengeanlegg i større grad blir basert på automatiske bomstasjoner i fremtiden og at denne bomstasjonsløsningen blir bedre kjent.

Statens vegvesen anbefaler at dagens innkrevingsløsning videreføres og at det heller tas sikte på en endring til automatisk innkreving fra 2011 når ny bomstasjon ved Falconbridge må etableres. Dette er etter vår mening fornuftig ut i fra en økonomisk synsvinkel og vi anser det også som sannsynlig at en del av de utfordringene som automatiske bomstasjoner står overfor etter hvert vil reduseres. Disse utfordringene er i første rekke knyttet til kjøretøy uten brikke, men antall kjøretøy med brikke er på veg opp, både i Norge og i våre naboland, og dette vil, sammen med ytterligere europeisk integrasjon på betalingsområdet gjøre automatiske bomstasjoner ytterligere hensiktsmessig. Vi forutsetter imidlertid, hvis prosjektet følger vår anbefaling, at det gjøres en løpende vurdering av riktig løsning frem mot et tidspunkt når endelig beslutning må tas. Vi anser at automatiske bomstasjoner har så store fordeler at norsk bompenginnkreving i et lengre perspektiv sannsynligvis vil være basert på en slik løsning i sin helhet, men at det vil være mer fornuftig å vente noen år med en slik innføring i Kristiansand.”

- (4) Innklagede behandlet rapporten i styremøte 15. juni 2007. Innklagede har opplyst at følgende vedtak ble protokollert:

”Rapport av 08.06. 2007 fra Statens vegvesen ble gjennomgått. Statens vegvesen anbefaler at dagens innkrevingsløsning videreføres, og at det heller tas sikte på en endring til automatisk innkreving fra 2011. Styret tok rapporten til orientering.”

- (5) Innklagede mottok innen tilbudsfristen, 20. juni 2007 kl 12.00, tre tilbud, hvor Vegamot AS, (heretter kalt klager), var en av tilbyderne.
- (6) Innklagede har for klagenemnda fremlagt en udatert evalueringsrapport hvor klager innstilles som leverandør. I rapporten er tilbudsprisene evaluert basert på en videreføring av dagens system.
- (7) Ved brev datert 19. november 2007 meddelte innklagede til tilbyderne at klager var innstilt som leverandør.
- (8) Den opprinnelige vedståelsesfristen for tilbudene var 6 måneder, regnet fra utløpet av fristen for innlevering av tilbud, dvs. 20. desember 2008. Etter henvendelse fra innklagede 14. desember 2008, ble vedståelsesfristen, den 17. desember 2008, forlenget til 20. juni 2008.
- (9) Klager mottok 21. april 2008 en e-post fra innklagede som svar på spørsmål fra klager om fremdriften i prosjektet i forhold til vedtak i Stortinget og planlagt oppstart:

*”Vedtak i Stortinget blir tidligst i høstsesjonen 2008.
Der er f.t. liten fremdrift i prosjektet.
Kristiansand Bompengeselskap AS har fått tillatelse til å kreve inn bompenger i perioden 01.07.08 - årsskiftet 08/09 +++.
(vedtak i Stortinget før påske i år)”*

- (10) I brev av 26. mai 2008 ble innklagede meddelt følgende av Statens vegvesen:

***”Samferdselspakken for Kristiansandsregionen, fase 1
Endring av innkrevingsløsning for innkreving av bompenger for bomringen rundt Kristiansand***

I forbindelse med forsinkelsene i behandlingen av Samferdselspakken for Kristiansandsregionen, fase 1, skal eksisterende innkrevingsperiode for innkreving av bompenger forlenges, jf St.prp. nr. 45 (2007-2008). Statens vegvesen ønsker videre å endre innkrevingsløsning for innkreving av bompenger rundt Kristiansand. Begrunnelsen for dette er:

Økonomi

Statens vegvesen har erfaring med at det blir rimeligere å drifte en innkrevingsløsning basert på et automatisk innkrevingsystem (brikke + faktura), fremfor et ubetjent innkrevingsystem (brikke + mynt) som i dag.

Oppgradering av bomstasjonene

Statens vegvesen ønsker å oppgradere samtlige bomstasjoner slik at svinnprosenten blir redusert til en så lav andel som mulig. Innledningsvis stenges myntfeltene av og eksisterende teknologi (eksisterende kamera) i AutoPASS-feltene benyttes, slik det ble gjort i Oslo. Dette tenker vi å gjennomføre fra det tidspunkt nye takster innføres og Nye KB overtar ansvaret. Videre ønsker vi så snart som mulig å bygge om bomstasjonene med oppgradert teknologi i AutoPASS-feltene.

Tidligere flytting av bomstasjon ved E39

Av hensyn til prosjektgjennomføringen for utbyggingsprosjektet rv. 456, ny veg til Vågsbygd, er det ønskelig fra prosjektledelsen i Statens vegvesen å flytte eksisterende bomstasjon fra E39 ved Xstrata til E39 ved Duekniben. I forbindelse med flyttingen av denne bomstasjonen skal samtlige bomstasjoner i Kristiansand oppgraderes til et nytt hel-automatisk innkrevingsystem, også med oppgradert teknologi.

Som en konsekvens av momentene nevnt ovenfor anbefaler Statens vegvesen derfor å utlyse en ny konkurranse for drift av bompengennekkingsystemet i Kristiansand. Dette basert på en innkreving av bompenger gjennom et automatisk innkrevingsystem. Innledningsvis må innkrevingen av bompenger foregå med en drift med bruk av eksisterende teknologi i AutoPASS-feltene (dette tilsvarende Oslo-modellen)."

- (11) Ved brev datert 11. juni 2008 ble klager orientert om at anbudskonkurransen var avlyst. I brevet var avlysningen begrunnet som følger:

"AVLYSING AV ANBUDSKONKURRANSE FOR DRIFT AV FREMTIDIG BOMPENGEINNKREVIING — SAMFERDSELSPAKKE KRISTIANSAND FASE 1.

Det vises til styrevedtak den 16.11.07 om at Vegamot AS velges som leverandør av driftstjenestene for vårt selskap. Beslutningen ble tatt ut fra at selskapet hadde levert det økonomisk mest fordelaktige tilbud basert på tildelingskriteriene angitt i konkurransegrunnlaget. Videre fremgikk det bl.a. av vedtaket at endelig kontrakt først kan inngås etter at Stortinget har vedtatt "Samferdselspakke for Kristiansand, fase 1".

På tidspunktet for styrets vedtak var det forutsatt at bompengennekningen til den planlagte pakken skulle starte opp så snart dagens ordning med vedtatte utvidelser ble avsluttet ca. 01.07.08. Videre var det forutsatt at Stortinget skulle behandle og ta stilling til Kristiansands-pakken i vårsesjonen 2008. Senere er det blitt klart at Samferdselsdepartementet ikke har rukket å fremme noen sak for Stortinget i vårsesjonen 2008. I stedet er fremmet St.prp. nr. 45 (2007-2008) med forslag om forlengelse av eksisterende bompengeneordning i Kristiansand. Forslaget går ut på at nåværende ordning forlenges, og Kristiansand Bompengeselskap AS skal fortsatt kreve inn bompenger inntil den nye innkrevingsordningen er på plass. Det er uklart når Stortinget får Samferdselspakke 1 for Kristiansand til endelig behandling, men etter hva vi får opplyst kan det tidligst skje høsten 2008, eventuelt etter årsskiftet 2008/2009. Det synes under ingen omstendighet aktuelt med noen oppstart av innkrevingsordning for den nye pakken før 01.04.09.

Videre skal opplyses at Statens vegvesen nå har tilkjennegitt at de ønsker å endre innkrevingsløsningen for bompenger rundt Kristiansand. Vi vedlegger brev av 26.05.08 fra Statens vegvesen, hvor den nærmere begrunnelse og beskrivelse fremgår.

Slik vårt styre forstår brevet fra Statens vegvesen, vil kriteriene for utforming og drift av innkrevningssystemet bli vesentlig endret i forhold til det som lå i konkurransegrunnlaget i 2007.

Statens vegvesen har anbefalt oss å utlyse ny konkurranse for drift av bompengeneinnkrevningssystemet i Kristiansand. Den nye konkurranse skal da være basert på en innkreving av bompenger gjennom et automatisk innkrevningssystem.

Styret har i vedtak av 06.06.08 besluttet å ta anbefalingen fra Statens vegvesen til følge. Det har til konsekvens at anbudskonkurransen fra 2007 avlyses og legges bort. Kontrakt vil da følgelig heller ikke kunne inngås.

Samtidig har styret besluttet å rette en henvendelse til Statens vegvesen om at etaten igangsetter arbeid med konkurransegrunnlaget for ny anbudskonkurranse.”

(12) Saken ble brakt inn for klagenemnda i brev av 23. juni 2008.

(13) I e-post av 19. november 2008 ba sekretariatet innklagede om å bekrefte at det er Nye Kristiansand bompengeselskap AS som er oppdragsgiver for anskaffelsen denne saken gjelder, samt at det er Statens vegvesen som med endelig virkning avgjør hvilken innkrevningsløsning som skal benyttes. Dette ble besvart på følgende måte.

”Oppdragsgiver for kontrakten er Nye Kristiansand Bompengeselskap AS. Det bekreftes at det er Statens vegvesen alene som avgjør innkrevningsløsninger i bompengesaker.”

Anførsler:

Klagers anførsler:

(14) Innklagedes begrunnelse for avlysingen av konkurransen er ikke reell, og gir heller ikke saklig grunn for avlysning av konkurransen. Klager viser til at avlysingen av konkurransen formelt er begrunnet i to forhold. Den første grunnen er at Samferdselspakke 1 ennå ikke er vedtatt i Stortinget, og at dette tidligst kan skje høsten 2008, eventuelt etter årsskiftet 2008/2009. Den andre grunnen er at Statens vegvesen ønsker å endre innkrevningsløsningen for bompenger rundt Kristiansand.

(15) At det var uvisst når Stortinget ville vedta Samferdselspakke 1 var kjent allerede før anbudskonkurransen ble utlyst. I bompengibransjen er dette den normale måten å gjennomføre anbudskonkurranser på. Anbudskonkurranse utlyses. Tilbyder velges, slik at alt står klart når Stortinget kommer med sitt vedtak om bompengefinansiering. Bompengeneinnkrevingen kan da normalt startes i løpet av få måneder. I konkurransegrunnlaget fremgår det at prosjektet tidligst kan bli behandlet i Stortinget våren 2008, alternativt høsten 2008. At prosjektet ikke vedtas i Stortinget våren 2008 er da ikke en saklig grunn for å avlyse konkurransen. Forbeholdet gjelder om Stortinget godkjenner prosjektet, ikke når dette skjer. Dersom meningen med forbeholdet skulle være et forbehold om når Stortinget vedtar Samferdselspakken, måtte dette vært gjort vesentlig klarere i konkurransegrunnlaget.

(16) Subsidiært, dersom nemnda skulle komme til at forbeholdet gjelder når Stortinget fatter vedtaket, anføres at det uansett er alt for tidlig å avlyse konkurransen på det nåværende tidspunkt. Det er på ingen måte sannsynliggjort at Stortinget ikke vil vedta

Samferdselspakke 1 i løpet av høsten 2008. Dersom Samferdselspakke 1 vedtas på Stortinget tidlig på høsten 2008, vil oppstart uten problemer kunne gjøres for vinteren 2008, eller fra 1. januar 2009.

- (17) Innklagede ba om tilbud både for manuell og automatisk innkrevingsløsning. At innklagede senere velger et automatisk system er følgelig ikke en saklig grunn for å avlyse konkurransen. Innklagede forutsettes å ha tenkt ut hvordan denne løsningen skulle implementeres, og kan ikke høres med at "*Hvilke tekniske og praktiske løsninger som skal inngå i en slik ny ordning, er ikke avklart*". At løsningen implementeres langt raskere enn tidligere antatt er heller ikke riktig. Anbudets del om automatisk innkreving gjaldt nettopp automatisk innkreving fra første dag. Det vil i all hovedsak være de allerede eksisterende innkrevingspunktene som skal benyttes også i den videre innkrevingen, selv om det foretas tekniske utskiftninger. De tekniske og praktiske løsningene for automatisk innkreving har heller ikke de siste årene endret seg slik at det vil få noen betydning for prissettingen.
- (18) At innklagede utelukkende har evaluert den manuelle delen av anbudene er ikke på noe tidspunkt meddelt tilbyderne. Klager har ikke fått tilgang på evalueringsrapporten før den nå ble fremlagt i forbindelse med klagesaksbehandlingen for KOFA. Klager har følgelig forholdt seg til en usikkerhet knyttet til hvor mange nye personer som måtte ansettes i selskapet, hvilket vil være ulikt for de to innkrevingsløsningene. Når klager får tildelt kontrakten, uten at det tas forbehold om at tildelingen bare gjelder dersom manuell løsning velges, kan ikke anbudskonkurransen i etterkant avlyses fordi innklagede likevel ønsker en automatisk løsning som det allerede er levert anbud for.
- (19) Klager ber om at nemnda uttaler seg om vilkårene for klager til å kreve erstatning er tilstede, og om dette omfatter den positive kontraktsinteresse. Klager viser i denne sammenheng at tilbyderne allerede var blitt varslet om at klager ville få kontrakten. Klager viser videre at det foreligger vesentlige brudd på regelverket, ved at innklagede ved avlysningen har tatt usaklige hensyn. En mulig ny fremtidig anbudsutlysning med det foreliggende anbudsgrunnlag vil videre bety at de øvrige anbydere allerede kjenner klagers prising av anbudet. Det er ikke tvilsomt at det nye anbudsgrunnlaget i meget stor grad vil være identisk med det foreliggende, hva gjelder den del som omhandler det automatiske innkrevingssystemet. Det bemerkes at de øvrige anbydere har eller kan få tilgang til klagers anbud, da dette ble pålagt fremlagt for KOFA i forbindelse med behandling av sak 2008/21, hvor klager ikke var part. Dette understøtter at erstatning må betales for den positive kontraktsinteresse.
- (20) Innklagede har anført at driftsoperatørene i det norske markedet har relativt god kunnskap om hverandres prising. Dette er ikke riktig, og underbygges av at driftsoperatørene i denne anbudskonkurransen har priset sine anbud høyst ulikt.
- (21) Det er ikke riktig at vedståelsesfristen for anbudene utløp 20.12.07, slik innklagede har anført. Vedståelsesfristen for hele anbudet ble forlenget.

Innklagedes anførsler:

- (22) Det tilbakevises at innklagede hadde andre motiver for avlysningen enn de som fremgår av den fremlagte dokumentasjon. Videre anføres det at avlysningen var saklig begrunnet og således innenfor rammen av forskriftens § 13-1.

- (23) Da styret den 16. november 2007 vedtok å velge klager som leverandør, var det fremdeles forutsetningen at Stortingets godkjenning av Samferdselspakken for Kristiansand skulle finne sted før utløpet av vårsesjonen 2008, og med iverksetting snarest mulig etter opphøret av nåværende innkrevingsordning pr. 1. juli 2008. Senere ble det som kjent klart at denne tidsplanen ikke holdt. I stedet ble det våren 2008 fremlagt en stortingsproposisjon (St.prp. 45 — 2007/2008) med forslag om forlengelse av dagens system. For øvrig kan oppstart av Samferdselspakke 1 for Kristiansand pt ikke påregnes å finne sted før 1. april 2009, eventuelt på et senere tidspunkt.
- (24) Det er korrekt at det ble innhentet pristilbud både på drift av dagens system og et automatisk bomstasjonssystem. Undervegs i denne prosessen fremla imidlertid Statens vegvesen en rapport, (datert 8. juni 2007), om valg av innkrevingsløsning, hvor vegvesenet ba innklagede om å velge dagens system. De 3 innleverte driftsanbud ble derfor evaluert basert på priser oppgitt på drift av dagens system og en videreføring av dette. På grunn av nær forestående fristdato for innlevering av anbudet (20. juni 2007), ble det ikke vurdert nødvendig eller hensiktsmessig å meddele forannevnte til anbyderne. Innklagede anfører også at de sto fritt til å se bort fra de alternative tilbudene, jfr. KOFA sak 2003/149.
- (25) Prisene for drift av automatiske bomstasjoner ble altså ikke evaluert. Videre utløp vedståelsesfristen for tilbudene til de to andre leverandørene på automatisk løsning den 20. desember 2007. Det var derfor kun klager som forlenget sin vedståelsesfrist (til 20. juni 2008). Som det fremgår av sakens dokumenter, ligger det også nå nye forutsetninger til grunn. Bl.a. skal en ny, automatisk innkrevingsløsning tas i bruk langt raskere enn tidligere antatt. Hvilke tekniske og praktiske løsninger som skal inngå i en slik ny ordning, er ikke avklart. Det ville også vært uriktig av innklagede å forsøke å sammenligne priser etter såpass lang tid og etter såpass store endringer i forutsetningene. Videre kunne kontrakt med klager ikke inngås før Stortingets godkjenning. Like før vedståelsesfristen gikk ut, ble det klart for innklagede at Stortinget ikke ville komme til å behandle og godkjenne samferdselspakken i vårsesjonen 2008. Det var videre uklart når dette ville kunne skje. I stedet for å be om at tilbyderne aksepterte ytterligere utvidet vedståelsesfrist, valgte innklagede å avlyse konkurransen. Det vises i den forbindelse til at det er en grense for hvor lenge en vedståelsesfrist kan forlenges, jf. lov om offentlige anskaffelser § 5.
- (26) Til klagers anførsel om at klager ikke er meddelt at tildelingen gjaldt dagens bompengeløsning, vises det til at det går tydelig frem av konkurransegrunnlaget at innklagede tar sikte på å drifte bompengesystemet med dagens vegkantutstyr. Når ikke annet var sagt måtte derfor klager forstå at det var tilbudet på å drifte dagens bompengesystem som var evaluert av innklagede. Det går for øvrig klart frem av vurderingsrapporten at det kun var tilbudene på innkreving etter dagens ordning som var gjenstand for evaluering.
- (27) Siden prisene på drift av de automatiske bomstasjonene ikke ble evaluert, og heller ikke har vært gjenstand for klagebehandling, kjenner ikke de øvrige tilbyderne klagers priser på dette punkt. Et annet forhold er at det i det norske marked f.t. opererer 2 til 3 driftsoperatører for bompengeselskap, og det antas at disse gjennom ulike anbudskonkurranser, har fått relativt god kunnskap om hverandres prising av anbud/prisprofil. Innklagede anfører at en mulig ny anbudsutlysning ikke vil innebære en endret eller forverret konkurransesituasjon for klager.

Klagenemndas vurdering:

(28) Klager har deltatt i konkurransen og har saklig klageinteresse, jf forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen er en uprioritert tjeneste, jf vedlegg 6 kategori (27) til forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 (forskriften), og følger dermed forskriftens del I og II, jf forskriftens § 2-1 (5).

Hvorvidt innklagede hadde rett til å avlyse konkurransen

(29) Klager har for det første anført at den begrunnelsen innklagede har gitt for avlysningen ikke er reell. Da dette ikke er nærmere underbygget, er anførselen for vag til at nemnda kan behandle den.

(30) Videre er det anført at den begrunnelsen innklagede har påberopt seg uansett ikke er saklig. Det er pekt på at innklagede ba om tilbud på både drift av den gamle manuelle løsningen og drift av den nye automatiske innkrevingsløsningen. Når innklagede da senere velger et automatisk system er ikke dette, etter klagers oppfatning, en saklig grunn for avlysning. Klager viser videre til at innklagede må forutsettes å ha tenkt ut hvordan løsningen skulle implementeres, og dermed ikke kan høres med at "*Hvilke tekniske og praktiske løsninger som skal inngå i en slik ny ordning, er ikke avklart*". Det anføres også at det er uriktig at løsningen implementeres raskere enn man tidligere antok da anbudets del om automatisk innkreving gjaldt automatisk innkreving fra første dag.

(31) Av forskriftens § 13-1 (1) følger det at oppdragsgiver kan avlyse en konkurranse med øyeblikkelig virkning dersom det foreligger en "*saklig grunn*". Det er oppdragsgiver som har bevisbyrden for at det foreligger saklig grunn.

(32) I Rt 2001/473 (Concord II) fastslo Høyesterett at det ved vurderingen av om det foreligger saklig grunn til avlysning er relevant å se hen til hvilke omstendigheter som utløste ønsket om å avlyse konkurransen, samt hva oppdragsgiver vil oppnå med avlysningen. Videre ble det uttalt at økonomiske og forretningsmessige begrunnelser generelt sett er saklige, og at det ikke vil være en usaklig grunn om oppdragsgiver bygger avlysningen på at en annen løsning enn den som er beskrevet i konkurransegrunnlaget vil være mer gunstig økonomisk sett.

(33) I klagenemndas sak 2004/165 fastslo nemnda at det generelt vil foreligge saklig grunn dersom oppdragsgiver underveis i prosessen finner ut at det er nødvendig med en annen teknisk løsning enn den som er beskrevet i den gjennomførte konkurransen.

(34) I klagenemndas sak 2007/132 var saksforholdet at innklagede først etter å ha mottatt tilbudene fant ut hvilken svingradius som var den gunstigste for de etterspurte gravemaskiner. Selv om det opprinnelige konkurransegrunnlaget var utformet så generelt at det allerede på basis av dette hadde vært anledning til å inngi tilbud med denne svingradius (noe klager i saken også hadde gjort), fant nemnda at det var saklig grunn til å avlyse da oppdragsgiver ønsket å kunngjøre en ny konkurranse hvor det ble uttrykkelig presisert hvilken svingradius som var ønskelig. Dette for å oppnå bedre konkurranse.

(35) I foreliggende sak oppfatter nemnda situasjonen slik at det først var etter at innklagede mottok brevet fra Statens vegvesen av 26. mai 2008, at innklagede fikk klarlagt at man skulle gå for en løsning med automatisk innkreving. Forut for dette hadde holdningen

til vegvesenet (som etter det opplyste har den avgjørende myndighet mht hvilken innkrevningsløsning som skal velges) vært at man i en viss periode skulle fortsette med innkrevning gjennom ubetjente bomstasjoner, jf rapporten av 8. juni 2007. Konkurranses grunnlaget var derfor utformet slik at tilbyderne primært skulle gi tilbud på drift av det gamle systemet, samt alternativt også drift på det nye systemet med automatisk innkrevning, jf blant annet punkt 9 i vedlegg A. Videre er det på det rene at det var tilbudene på drift av det gamle systemet som ble evaluert. Når situasjonen etter mottak av vegvesenets brev av 26. mai 2008 dermed endret seg slik at innklagede fra dette tidspunkt kun hadde behov for tilbud på drift av det nye automatiske systemet, finner nemnda at innklagede hadde saklig grunn til å avlyse konkurransen.

- (36) Ettersom avlysingen etter klagenemndas vurdering er saklig begrunnet, finner nemnda ikke grunn til å behandle klagers øvrige anførsler i forhold til denne problemstillingen.

Erstatning

- (37) Etter klageforskriften § 12 skal nemnda ikke uttale seg om rettsvirkninger av regelbrudd, men kan, når den finner grunn til det, allikevel uttale seg om hvorvidt vilkårene for klager til å kreve erstatning anses oppfylt. Av kravet til god forretningsskikk i lovens § 5, jf § 10, vil det kunne være grunnlag for erstatning for negativ kontraktsinteresse i tilfeller der en anskaffelse ikke skulle vært igangsatt, eller avlyst på et tidligere tidspunkt. Det vil også kunne være grunnlag for erstatning der oppdragsgiver ikke har tatt tilstrekkelige forbehold knyttet til relevante usikkerhetsmomenter. Nemnda vurderer først om det foreligger et ansvarsgrunnlag. Dette forutsetter at innklagede har opptrådt uaktsomt.

- (38) Det første spørsmålet her blir da om det i dette tilfellet kan anses uforsvarlig av innklagede å igangsette konkurransen på det grunnlag som forelå våren 2007. Her vil nemnda vise til følgende uttalelse i rapporten fra Statens vegvesen av 8. juni 2007:

”For å vinne tid vil det ofte være aktuelt å iverksette en anskaffelsesprosess før endelig vedtak i Stortinget foreligger. Alle initiativ og avtaler som etableres før Stortingsvedtak vil måtte skje med forbehold.”

- (39) I tillegg fremgår det også av klagers uttalelser at det ved denne type anskaffelser er vanlig å iverksette anskaffelsesprosessen selv om ikke alle forhold rundt denne er endelig avklart. Basert på dette kan nemnda ikke se at det var uforsvarlig av innklagede å igangsette konkurransen på det grunnlag som forelå våren 2007.

- (40) Det neste spørsmålet blir da om det må anses uforsvarlig at innklagede ikke avlyste konkurransen på et tidligere tidspunkt. Slik klagenemnda forstår dokumentene har innklagede hele tiden forholdt seg til de tilbakemeldinger Statens vegvesen har gitt vedrørende innkrevningsmåten. I vegvesenets rapport av 8. juni 2007 ble det konkludert med at man skulle videreføre den gamle innkrevningsmåten. Dette forholdt innklagede seg til inntil Statens vegvesen i brevet av 26. mai 2008 ga beskjed om at man istedenfor skulle gå for en automatisk innkrevningsløsning. Etter dette besluttet innklagede å avlyse den igangsatte konkurransen. På denne bakgrunn kan klagenemnda ikke se at innklagede burde ha avlyst konkurransen på et tidligere tidspunkt.

- (41) Problemstillingen etter dette blir hvorvidt innklagede har tatt tilstrekkelige forbehold. Innklagede har i konkurransegrunnlaget gitt uttrykk for at kontraktsinngåelsen hvilte på

flere usikkerhetsmomenter, jf blant annet grunnlagets punkt 1 og 4.2 i vedlegg A. Etter klagenemndas vurdering kunne forbeholdene vært formulert klarere i forhold til den situasjonen som oppstod. Klagenemnda er likevel kommet til at innklagede ikke var uaktsom ved utforming av forbeholdene, og at vilkårene for erstatning for negativ erstatningsinteresse derfor trolig ikke er oppfylt.

Konklusjon:

Nye Kristiansand bompengeselskap AS har ikke brutt regelverket om offentlige anskaffelser ved avlysningen av konkurransen.

For klagenemnda,

24. november 2008

Andreas Wahl