

Klagenemnda for offentlige anskaffelser

Klager deltok i en åpen anbudskonkurranse om drift av Kjølen Gjenvinningsstasjon. Klagenemnda kom til at innklagede hadde brutt kravene til likebehandling i loven § 5 ved at klager ikke ble forespurt om å forlenge vedståelsesfristen. Klagers øvrige anførsler førte ikke frem.

Klagenemndas avgjørelse 20. september 2010 i sak 2009/240

Klager: Stranda Gjennvinning og Transport AS

Innklaget: Stranda kommune

Klagenemndas medlemmer: Magni Elsheim, Georg Fredrik Rieber-Mohn og Bjørg Ven

Saken gjelder: Uklart konkurransegrunnlag. Likebehandling og god forretningsskikk.

Bakgrunn:

- (1) Stranda kommune (heretter kalt innklagede) kunngjorde 27. februar 2009 en åpen anbudskonkurranse om drift av Kjølen Gjenvinningsstasjon. Av kunngjøringen fremgår at avtalen skulle ha en varighet på tre år, med opsjon på forlengelse i ett år. Det fremgår videre at kontrakten skulle tildeles tilbudet med laveste pris.
- (2) I kunngjøringens punkt II.1.5) er anskaffelsen beskrevet slik:
”Stranda kommune har ansvaret for mottak, sortering og behandling av avfall fra husholdningsabonnenter. Avfallet blir levert til Kjølen Gjennvinning for sortering og klargjøring til videre transport og sluttbehandling. Tjenestene som skal prises gjelder avfallshåndtering i forhold til kommunen sine plikter om mottakstilbud og behandling av avfallsfraksjoner fra husholdningen.”
- (3) Tilbudsfristen var i kunngjøringen satt til 15. april 2009. Tilbudsfristen ble, som følge av flere runder med spørsmål fra leverandørene, forlenget ved flere anledninger, siste gang ved tilleggskunngjøring 9. juni 2009 da tilbudsfristen ble satt til 15. juni 2009.
- (4) Fra konkurransegrunnlagets punkt 1.2 ”Formål med anskaffelsen” hitsettes:
*”Oppdragsgiver ønsker tilbud på:
A. Drift av Kjølen Gjenvinningsstasjon, jfr. kap 6.1*

B. Innsamling av grovavfall fra husholdninger i tettstedene Geiranger, Hellesylt og Liabygda

- (5) Av konkurransegrunnlagets punkt 4.8 fremgår at det ikke var anledning til å gi tilbud på deler av oppdraget.
- (6) Fra konkurransegrunnlaget punkt 6 "Kravspesifikasjon" hitsettes:

6.1 Drift av Kjølen gjenvinningsstasjon

(A) Drift: *Stranda kommune har ansvaret for mottak, sortering og behandling av avfall fra husholdningsabonnenter. Avfallet blir levert til Kjølen Gjenvinning for sortering og klargjøring til videre transport og sluttbehandling. Tjenestene som skal prises gjelder avfallshåndtering i forhold til kommunen sine plikter om mottakstilbud og behandling av avfallsfraksjoner fra husholdning.*

Avfallsfraksjoner som husholdning kan levere gratis

EE-avfall (Næringskunder skal faktureres for dette)

Farlig avfall

Hageavfall – organisk avfall som gress, løv, grener, røtter (uten stein)

PCB-vindu (Næringskunder skal faktureres for dette)

Glass- og metallemballasje

Metall

Avfall som kan leveres mot betaling

- *Grovavfall – avfall fra husholdning som ikke inngår i den ordinære innsamlingsordning*
- *Asbest/eternitt fra husholdning*

EE-avfall og glass- og metallemballasje er tilknyttet egne avtaler (henting, videretransport, sluttbehandling). Selv om den enkelte fraksjon er tilknyttet andre avtaler, vil det være oppdragstaker sitt ansvar og sørge for nødvendig mottak, sortering og klargjøring for videre avhending:

<i>EE-avfall</i>	<i>Mottak og sortering. Klargjøres for videre avhending til firma med egen avtale</i>
<i>Farlig avfall</i>	<i>Mottak, sortering og sluttbehandling til godkjent mottaksanlegg.</i>
<i>Hageavfall</i>	<i>Mottak, behandling og sluttbehandling</i>
<i>PCB-vindu</i>	<i>Mottak, sortering og sluttbehandling</i>
<i>Glass- og metallemballasje</i>	<i>Mottak og sortering. Gjøres klar for videre avhending til firma med egen avtale.</i>
<i>Asbest/eternitt</i>	<i>Midlertidig oppbevaring/lagring før videretransport til godkjent deponi.</i>
<i>Grovavfall</i>	<i>Mottak, sortering og sluttbehandling</i>

<i>Jern og metall</i>	<i>Mottak, sortering og sluttbehandling</i>
<i>Papp og papir</i>	<i>Mottak, sortering og sluttbehandling</i>
<i>Plast</i>	<i>Mottak, sortering og sluttbehandling</i>

[...]

Egensortering

Alt avfall skal veies inn over vekt. Privatkunder må kjøre to ganger (hvis restavfall).

Kunder fra husholdningen og næringslivskunder med kjøretøy i klasse B betaler den pris som er bestemt i gebyrregulativet. Betaling for denne tjenesten skal operatør overføre til Stranda kommune.

Stranda kommune betaler pr. innveid tonn for begge privatkunder. Den enkelte avfallsfraksjon skal veies og rapporteres til Stranda kommune.

Næringsliv

Levering av avfall med bil utover klasse B, kjøres til egen anvist plass. Her er det krav om at operatør skal sortere alt avfall.

Avfallet veies inn over vekt og næringslivskunder betaler fullt ut + sortering.

Alle inntekter betales til og beholdes av operatør.

Det er krav om at avfallet i dette tilfellet skal sorteres i egne containere adskilt fra egensorteringen.

I tillegg kan operatør samle inn og håndtere næringsavfall i egenregi, som med øvrig avfall fra næringslivet.

Innsamling av næringslivsavfall er i utgangspunktet ikke en del av anskaffelsen og vil heller ikke komme til vurdering når det skal velges leverandør. Oppdragsgiver ber allikevel leverandørene spesifisere priser for innlevert avfall fra næringsliv for å sikre disse så gode rammevilkår som mulig.

[...]

6.2 Mottak av næringsavfall

Kjølen er i dag mottaksstasjon for næringsavfall og Stranda kommune ønsker derfor at næringslivet skal ha et tilbud om levering av næringsavfall til Kjølen Gjenvinningsstasjon.

Oppdragstaker står fritt til å disponere de delene av anlegget som ikke direkte er benyttet til husholdningsavfall. Oppdragstaker må selv prise disse tjenestene. Prisene er en del av konkurransegrunnlaget. Dersom annen bruk av arealet blir i konflikt med det som tjenesten omhandler, må denne vike for de lovpålagte tjenestene.

[...]"

- (7) Fra konkurransegrunnlaget punkt 4 "KRAV TIL TILBUDET" hitsettes:

"4.5 Tilbuds- og prisskjema

Tilbudet skal beskrives i eget brev der det tydelig går frem hva det blir gitt tilbud på. Totale tilbudspriser skal gis i vedlagt skjema.

Dersom leverandøren ønsker å gi detaljspesifikasjon og priser utover det som går fram av skjemaet, skal dette identifiseres og gis i tilbuds brevet eller i eget skjema.

Tilbudsbrevet skal innleveres på papir i utfylt stand og være datert og undertegna. Alle priser skal være oppgitt eks. mva.

[...]"

- (8) Vedlagt konkurransegrunnlaget var et prisark der de forskjellige avfallsfraksjonene var opplistet og tilbyderne skulle angi enhetspris per kilo. Prisarket besto av tre skjemaer. Det første het "Mottak-sortering-klargjering av gratis levert avfall" og det andre het "Mottak-sortering-klargjering og sluttbehandling av restavfall". I det første skjemaet var kun avfallsmengdene for 2007 angitt for tre av avfallsfraksjonene. Fra det første skjemaet hitsettes:

"Fraksjon	Mengde 2007 i tonn/m ³ *	Pristilbud private kr/kg	Pristilbud næring kr/kg	Kostnad Stranda kommune kr/kg
EE-avfall (faktureres brukerne)	32	X		
Farleg avfall	18	X		
*Hageavfall (ca-tall fra 2006)	200	X	x	
Papp og papir				
Emballasjeplast				
Jern og metall				
Trevirke (rent)				
Trevirke (behandlet [...])				
Trevirke (trykkimpregnert)				
Næringsplast				
Usortert avfall				
PCB-vindu		X		

*Hageavfall oppgitt i m³

x=Skal ikke betale"

- (9) Den 27. mars 2009 ble det gjennomført en befarings. Til stede var tre interesserte leverandører: Stranda Gjenvinning og Transport AS (heretter kalt klager) som var eksisterende leverandør, Miljøkvalitet AS / Tenden Container og Gjenvinning AS (heretter kalt valgte leverandør) og Sunnmøre Transport. Fra referatet fra befaringsen hitsettes:

"Følgende spørsmål/kommentarer

1. Skal åpningstiden prises?
2. Mangler mengdeoversikt over avfallstyper
3. [...]

Svar:

1. *Åpningstiden skal ikke prises særskilt. Leverandørens kostnader må dekkes inn i den pris som oppgis i konkurransegrunnlagets prisark.*
2. *Det foreligger ingen mengdeangivelse utover det som er oppgitt i konkurransegrunnlaget. PCB-vindu privatpersoner: 01.01.08-31.12.2008 = 2087 kg.*
3. *[...]*

- (10) Både klager og valgte leverandør innga spørsmål vedrørende konkurransen. I dokumentet "Avklaringer av 1. april 2009" er det opplistet 19 spørsmål fra klager og innklagedes svar på disse. Det hitsettes:

"5. Usortert restavfall skal kunne leveres? Hva med sortert restavfall?"

Svar: usortert avfall kan leveres. Der vil være leverandørens oppgave å prissette den sortering som er nødvendig av usortert avfall.

Stranda kommune har i sitt gebyrregulativ vedtatt en pris for restavfall = kr. 1370,-. Prisen gjeld fram til 01.07.2009 (sjå vedlegg gebyrregulativ).

Usortert restavfall = restavfall og kan leveres. Når de spør om sortert avfall så heter det ikke restavfall, men sortert avfall.

[...]

9. Prising av avfall for næringskunder. Hvorfor? Hva skal prises, hvilke fraksjoner? Det bes om pris for næring i to prisskjema. Er dette en del av grunnlaget for valg av leverandør? Dette er uklart i anbudsdokumentene.

Svar: Spørsmålet er avklart via DOFFIN den 30. mars, og kan nedlastes derfra. Årsaken til at man har bedt om pris for næringskunder er for at man fra Stranda kommune ønsker at disse skal ha et forutsigbart tilbud på levering av avfall. Disse prisene vil ikke bli vektlagt under tildelingskriteriet pris.

[...]18. Kommentar vedr. prising. Pris pr. tonn med så mangelfull mengde angivelse er ikke mulig å gi. "Prisen for ti tonn er ikke prisen for ett tonn ganger ti". Hvordan vil Stranda kommune skille oppdragsgiverne når mengde er ukjent? Fraksjonene kan vel ikke vektet likt, da mengde pr. fraksjon ikke vil være like. Her vil være en god del faste kostnader som må beregnes inn i en tonnasjepris, dette er ikke mulig når tonnasje og flere faste kostnader er ukjent.

Svar: Det legges ut i DOFFIN en kopi av årsrapport for mottatt, sortert og viderelevert avfall for 2007. Kopien er mottatt fra fylkesmannen i Møre og Romsdal.

[...]"

- (11) I dokumentet "Avklaringer av 17. april 2009" er det opplistet tre spørsmål fra valgte leverandør og innklagedes svar på disse. Det hitsettes:

"1. Mengdeangivelse for 2008

Miljøkvalitet AS / Tenden Container og Gjenvinning AS (heretter: TCG/MK) etterlyser mengdeangivelse for 2008. Dette skal være innrapportert til Fylkesmannen i Møre og Romsdal før 1. april 2009.

Svar: mengden for 2008 er ikke tilgjengelig fra Fylkesmannen i Møre og Romsdal på dette tidspunktet. Det er dog ingen grunn til å anta noen vesentlige endringer fra 2007-tallene. Dersom tallene fra 2008 kommer fra fylkesmannen innen frist for innlevering, vil tallene bli videreformidlet deltakende leverandører.

2. Mengdeangivelse prising

TCG/MK ber om at det blir etablert eit skjema der fraksjonsbeskrivelse, mengdebeskrivelse pr fraksjon, og rubrikk for innfylling av pris pr tonn/enhet, og rubrikk der totalsum pr fraksjon framgår, samt rubrikk for akkumulert sum for alle fraksjonar ut frå oppgitt mengde i konkurransegrunnlaget. Med bakgrunn i dette kan ein sammanlikne totalsum som dei ulike aktørane har gitt i tilbodet.

Svar: De fraksjoner som er lovplagt Stranda kommune å motta frå private husholdninger – er oppgitt i konkurransegrunnlaget. Andre fraksjoner skal ikke prissettes da disse ikke er en del av konkurransen.

[...]"

- (12) Mellom kunngjøringen 27. februar 2009 og tilbudsfristen 15. juni 2009 ble det kunngjort en rekke tilleggsdokumenter til konkurransen. Det ble blant annet 6. april 2009 kunngjort kommunens gebyrer for levering av avfall og klagers årsrapport for 2008 til fylkesmannen med angivelse av avfallsmengde for forskjellige avfallsfraksjoner. Det ble 29. mai 2009 kunngjort oversikt fra Statistisk Sentralbyrå over avfallsmengder innlevert fra private husholdninger i Stranda og Sykkylven kommune. Det ble også kunngjort flere reviderte prisark, siste gang 9. juni 2009. Fra dette prisarkets første skjema kalt "Mottak-sortering-klargjering av gratis levert avfall" hitsettes:

"Fraksjon	Mengde 2007 i tonn/m ³ *	Pristilbud private kr/kg	Pristilbud næring kr/kg	Kostnad Stranda kommune kr/kg
EE-avfall (faktureres brukerne)	35	x		
Farleg avfall	25	x		
Hageavfall (ca-tall fra 2006)	300	x		
Papp og papir	121			
Emballasjeplast	Ikke oppgitt**			
Jern og metall	5			
Trevirke (rent)	Ikke oppgitt**			
Trevirke (behandlet [...])	Ikke oppgitt**			
Trevirke (trykkimpregnert)	Ikke oppgitt**			
Næringsplast	Ikke oppgitt**			
Usortert avfall	Ikke oppgitt**			
PCB-vindu	Ikke oppgitt**	x		

*Hageavfall oppgitt i m³ (vedlagt)

**Der det er oppfør "Ikke oppgitt" benyttes tall fra Sykkylven x=Skal ikke betale"

- (13) Det var i dette prisarket også satt inn en ny rubrikk kalt "Pris for å holde stasjonen åpen (åpningstider spesifisert i konkurransegrunnlaget) (oppgis pr. mnd)".
- (14) I brev 11. mai 2009 fra klager til innklagede ble det anført å foreligge en rekke feil og uklarheter ved konkurransegrunnlaget. Det ble blant annet påpekt at manglende angivelse av forventet mengde for de forskjellige avfallsfraksjoner innebar at det ikke var mulig for tilbyderne å oppgi sammenlignbare priser. Det ble videre påpekt at

- opplysningene i kunngjøringen og konkurransegrunnlaget om hvilke avfallsfraksjoner husholdningene skulle levere gratis ikke harmonerte med tilsvarende opplysninger i prisarket.
- (15) Det ble innen tilbudsfristen inngitt to tilbud, nemlig fra klager og valgte leverandør. Vedlagt klagers tilbud var det overnevnte prisarket, der alle kolonnene var utfylt med klagers tilbudte enhetspriser per avfallsfraksjon.
 - (16) Ved innklagedes brev 30. juni 2009 ble tilbyderne meddelt at valgte leverandør hadde inngitt tilbudet med laveste pris, og at det ble innstilt på kontraktsinngåelse med valgte leverandør. Vedlagt tildelingsmeddelelsen var en matrise der tilbydernes priser for hver avfallsfraksjon var sammenlignet, samt tilbudenes totale pris per år. Av tildelingsmeddelelsen fremgår det videre at enhetsprisene for næringskunder ikke er hensyntatt ved evalueringen av tilbudene.
 - (17) Ved brev 15. september 2009 til innklagede gjorde klager oppmerksom på at vedståelsesfristen hadde utløpt 13. september 2009, og at kontrakt derfor ikke lovlig kunne inngås med valgte leverandør.
 - (18) Innklagede besvarte brevet i e-post 17. september 2009, der det blant annet står:
"Vi er fra Innkjøpsalliansens [innklagede] side klar over at leverandørens tilbud ikke var vedstått lenger enn til 13. september 2009, og tilbyderen O. Tenden ble samtidig som varsel om tildeling ble utsendt – bedt om å utvide vedståelsesfristen i sitt tilbud (Se vedlagt kopi av e-post). Dette ble gjort 10. september. Tilbyderen O. Tenden bekreftet samme dag både muntlig og skriftlig (se vedlegg) at vedståelsesfristen ble utvidet iht. forespørsel."
 - (19) Ved klagers brev 18. september 2009 ble tildelingen av kontrakt påklaget. Det ble blant annet anført at konkurransegrunnlaget hadde vært for uklart.
 - (20) Ved innklagedes brev 5. oktober 2009 ble klager meddelt at klagen ikke ble tatt til følge.
 - (21) Kontrakt med valgte leverandør ble inngått 2. oktober 2009.
 - (22) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved klagers brev 23. oktober 2009.

Anførsler:

Klagers anførsler:

- (23) Klager anfører at konkurransegrunnlaget er uklart hva gjelder priskriteriet.
- (24) Klager viser til at det i punkt 6.1. i konkurransegrunnlaget står at privatkunder skal betale *"den pris som er bestemt i gebyrregulativet"* og at denne betalingen skal overføres til innklagede. Likevel er tilbyderne bedt om å prise de fraksjoner som ikke er gratis i prisskjemaet i kolonnen *"Pristilbud private kr/kg"*.
- (25) Klager viser videre til at leverandørene ble bedt om å oppgi priser for næringslivskunder, samtidig som det opplyses at disse prisene ikke vil inngå i evalueringen av tilbudene.
- (26) Klager har fremlagt et brev fra den tredje leverandør som deltok på befaringen, Sunnmøre Transport, der denne erklærer at grunnen til at de ikke leverte tilbud var fordi de fant konkurransegrunnlaget for uklart.

- (27) Subsidiært anfører klager at innklagedes evaluering av de tilbudte priser er i strid med kravet til forutberegnlighet.
- (28) Klager anfører endelig at da den opprinnelige vedståelsesfristen var i ferd med å løpe ut, ble bare valgte leverandør, og ikke klager, forespurt om å forlenge vedståelsesfristen. Klager anfører at dette utgjør brudd på loven § 5. Klager anfører at innklagede har brutt kravet til likebehandling i loven § 5 ved at kun valgte leverandør ble forespurt om å forlenge vedståelsesfristen.
- (29) Klager ber klagenemnda uttale seg om hvorvidt vilkårene for negativ kontraktsinteresse er til stede.

Innklagedes anførsler:

- (30) Innklagede bestrider at konkurransegrunnlaget var uklart. Innklagede anfører at alle krav vedrørende priskriteriet er blitt avklart i løpet av anskaffelsesprosessen, og at dette er gjort på en måte som ivaretar kravene til likebehandling og forutberegnlighet. Kommunen var ikke i besittelse av volumtall utover de som ble meddelt tilbyderne.
- (31) Innklagede anfører videre at klager, som eksisterende leverandør, har hatt kjennskap til relevante opplysninger for konkurransen, blant annet volumtall, men har unnlatt å bidra med dette.
- (32) Innklagede anfører at behandling av de mottatte tilbud av ulike årsaker ble utsatt slik at det oppstod behov for å få utvidet vedståelsesfristen. På bakgrunn av at klager hadde kontaktet innklagede flere ganger og krevet konkurransen avlyst, oppfattet innklagede det slik at en utvidelse av vedståelsesfristen fra klager ikke var å forvente.

Klagenemndas vurdering:

- (33) Klager har deltatt i konkurransen og har saklig klageinteresse, jf forskrift 15. november 2002 nr. 1288 om Klagenemnd for offentlige anskaffelser § 6 annet ledd. Klagen er rettidig.
- (34) Anskaffelsen gjelder drift av Kjølen Gjenvinning og innsamling av grovavfall fra noen tettsteder, hvilket er en prioritert tjeneste, jf. forskrift 7. april 2006 nr. 402 om offentlige anskaffelser vedlegg 5, kategori (16). Avgjørende for hvilken del av forskriften som kommer til anvendelse er da hvorvidt anskaffelsens verdi er over EØS-terskelverdi, jf. forskriften § 2-1 fjerde ledd. Anskaffelsens verdi er ikke angitt i konkurransedokumentene. Det følger av konkurransegrunnlaget punkt 2.2 at anskaffelsen følger forskriften del I og III, og klagenemnda legger da til grunn at anskaffelsens verdi er over EØS-terskelverdi.
- (35) Da anskaffelsen gjelder en prioritert tjeneste over EØS-terskelverdi følger den reglene i lov 16. juli 1999 nr. 69 om offentlige anskaffelser og forskriftens del I og III, jf. forskriften §§ 2-1 fjerde ledd og § 2-2 første ledd.

Om det var uklart konkurransegrunnlag

- (36) Klager anfører at konkurransegrunnlaget ikke var tilstrekkelig tydelig hva gjelder priskriteriet.
- (37) Om klarhetskravet i konkurransegrunnlaget har klagenemnda i sak 2009/130 premiss (88) uttalt:

"... konkurransegrunnlaget må være klart og utvetydig for å oppfylle de grunnleggende kravene til forutberegnlighet, likebehandling og gjennomsiktighet i lovens § 5. Ut fra

konkurransesgrunnlaget skal leverandørene kunne se hva oppdragsgiver ønsker anskaffet, jf. blant annet klagenemndas saker 2008/206 premiss (32), 2005/290 premiss (36) og 2005/245 premiss (24).”

- (38) Også EU-domstolen har uttalt seg om kravet til klarhet når det gjelder tildelingskriterier. I sak C-19/00 (SIAC) premiss 42 uttales:

”...kriterierne for tildeling skal angives i udbudsbetingelserne eller i udbudsbekendtgørelsen således, at det gøres muligt for alle rimeligt oplyste og normalt påpasselige bydende, at fortolke dem på samme måde.”

- (39) Hvorvidt konkurransegrunnlaget må anses å være tilstrekkelig klart og presist utformet må avgjøres etter en helhetsvurdering. I denne saken var det opprinnelige konkurransegrunnlaget åpenbart beheftet med en rekke uklarheter og mangler blant annet volumangivelser, som for tilbyderne er viktig når det skal gis enhetspriser hvor en del faste kostnader skal prises inn. De volumtall som lot seg fremskaffe, ble videreformidlet til tilbyderne etter hvert, og selv om de var ufullstendige, ble i hvert fall tilbyderne stilt på lik linje når det gjaldt volumopplysninger. Også mange andre spørsmål fra tilbyderne ble besvart underveis.
- (40) Klagers anførsler når det gjelder uklarheter med hensyn til priskriteriet er svært generelle, og et forsøk fra nemndas side på å få anførslene mer konkretisert, viste seg forgjeves. Etter klagenemndas syn fikk innklagede gjennom de avklaringene som skjedde, rimelig klart frem hvordan pris, som var eneste tildelingskriterium, ville bli håndtert. Klagenemnda konstaterer i tillegg at det i hvert fall innkam to tilbud, ett fra klager og ett fra valgte leverandør. Det var altså mulig for disse å inngi tilbud med priser som lot seg sammenligne, og hvor totalprisene dessuten viste seg å ligge på omtrent samme nivå. Nemnda legger derfor til grunn at konkurransegrunnlaget med senere tilføyelser og presiseringer ble klart nok å forholde seg til for å kunne inngi tilbud.
- (41) Klagenemnda kan heller ikke se at det er noe galt med innklagedes evaluering av prisen. Det ble sagt klart fra at det var tilbydernes oppgitte priser der private og kommunen skulle betale for mottak og håndtering, som ville bli vektlagt. En slik evaluering synes også å være gjennomført i den prissammenstilling som ble foretatt, og som er fremlagt i saken.
- (42) Klagers anførsler når det gjelder priskriteriet og evalueringen av dette, fører dermed ikke frem.

Om samtlige leverandører fikk anledning til å forlenge vedståelsesfristen

- (43) Klager anfører at innklagede har brutt kravet om likebehandling ved kun å be valgte leverandør, men ikke klager, om å forlenge vedståelsesfristen.
- (44) Klagenemnda har i en rekke saker lagt til grunn at oppdragsgiver må inngå kontrakt før utløp av vedståelsesfristen, men at leverandørene har anledning til å forlenge vedståelsesfristen, jf. blant annet sak 2009/46 premiss (68) til (78) med videre henvisning. Inngåelse av kontrakt etter vedståelsesfristens utløp kan medføre at det foreligger en ulovlig direkte anskaffelse.
- (45) Klagenemnda har imidlertid også lagt til grunn at det følger av kravet til likebehandling og god forretningsskikk i loven § 5 at dersom én leverandør blir forespurt om å forlenge sin vedståelsesfrist, skal også de andre leverandørene få samme forespørsel, jf. sak 2009/128 premiss (91).

- (46) I denne saken er det opplyst at den opprinnelige vedståelsesfristen utløp 13. september 2009, men at valgte leverandør før dette ble forespurt om å forlenge vedståelsesfristen, og aksepterte dette. Klager ble imidlertid ikke spurt om forlengelse av fristen. Innklagede har dermed brutt kravet til likebehandling og god forretningsskikk, jf. loven § 5.
- (47) Klagenemnda skal uttale seg om brudd på regelverket, men kan ikke tilkjenne erstatning. Etter klagenemndforskriften § 12 annet ledd kan nemnda likevel uttale seg om erstatningsspørsmål dersom den finner grunn til det. Nemnda finner ikke grunn til å uttale seg om erstatningsspørsmålene i denne saken.

Konklusjon:

Stranda kommune har brutt kravet til likebehandling i loven § 5 ved at klager ikke ble forespurt om å forlenge vedståelsesfristen.

De øvrige anførsler har ikke ført frem.

For klagenemnda for offentlige anskaffelser

20. september 2010

Bjørg Ven