

Klagenemnda for offentlige anskaffelser

Innklagede gjennomførte en åpen anbudskonkurranse for anskaffelse av transporttjenester ved legevakten i Oslo kommune. Klagenemnda fant at innklagede hadde brutt kravene til likebehandling og god forretningsskikk i lov om offentlige anskaffelser § 5, ved å ikke slutføre konkurransen innen vedståelsesfristens utløp. Videre konstaterte klagenemnda at innklagede hadde plikt til å avlyse konkurransen. Basert på dette ble klagers øvrige anførsler ikke behandlet.

Klagenemndas avgjørelse 5. desember 2011 i sak 2011/268

- Klager:** Oslo Maxi Taxi AS
- Innklaget:** Oslo kommune
- Klagenemndas medlemmer:** Tone Kleven, Kai Krüger og Siri Teigum
- Saken gjelder:** Unnlatelse av å slutføre konkurransen innen vedståelsesfristens utløp. Plikt til å avlyse konkurransen.

Bakgrunn:

- (1) Oslo kommune (heretter kalt innklagede) kunngjorde 30. juni 2011 en åpen anbudskonkurranse for anskaffelse av transporttjenester ved legevakten i Oslo kommune. Anskaffelsen er i konkurransegrunnlagets punkt 1.2 "*Anskaffelsens formål og omfang*" oppgitt å ha en estimert verdi på omtrent 10 millioner kroner per år. Tilbudsfrist var i punkt 2.2 "*Tilbudsfrist*" satt til 22. august 2011.
- (2) Av konkurransegrunnlagets punkt 1.2 "*Anskaffelsens formål og omfang*" fremgikk følgende:

"Konkurransen gjelder transportordning med bil og sjåfør/medhjelper for sykebesøksleger som kjører kommunal legevakt.

- *Kjøre sykebesøkslege med utstyr til pasientene og tilbake til Legevakten uten unødig tidsspille*
- *Personalet skal assistere ved behov og være tilgjengelig som leges medhjelper inne hos pasienten*
- *Personalet skal passe på at utstyr ikke blir gjenglemt på konsultasjonsstedet, dette kan være for eksempel legens utstyrsbag og hjertestarter.*
- *Sørge for å etterfylle utstyrsbag (Legevakten holder lager i Storgt. 40 og bekoster dette utstyret)*

– *Bil og personal skal stå til rådighet ut fra bemanningsplanen slik det fremkommer i Kravspesifikasjonen*

- (3) Kontraktperioden ble i konkurransegrunnlagets punkt 1.4.1 opplyst å være fra og med 1. november 2011 til og med 31. oktober 2013.
- (4) Videre fremgikk det av konkurransegrunnlagets punkt 2.5 "*Vedståelsesfrist*" at leverandørene var bundet av tilbudet til 1. november 2011.
- (5) Av anskaffelsesprotokollen 22. august 2011 fremgikk det at innklagede mottok fire tilbud, herunder fra Oslo Maxi Taxi AS (heretter kalt klager), og Oslo Taxi AS (heretter kalt valgte leverandør).
- (6) Det fremgikk også av anskaffelsesprotokollen under punktet "*Kvalifikasjonsvurdering*" at følgende leverandører ble kvalifisert: "*Oslo Taxi AS og Christiania Taxi AS*".
- (7) Fra klagers tilbud 21. august 2011 vedrørende vedståelsesfrist gjengis:

"Tilbudet er bindende frem til 01.11.2011, jf. vedståelsesfrist i Konkurransegrunnlaget punkt 2.5."

- (8) Klager mottok 16. september 2011 e-post fra innklagede, vedlagt brev datert samme dag. Fra brevet gjengis:

"[...]"

Vi beklager å måtte meddele at Deres tilbud er avvist.

Tilbudet avvises med hjemmel i forskrift om offentlige anskaffelser § 20-12 første ledd, bokstav a.

Avvisning skjer fordi Oslo Maxi Taxi AS, slik det fremkommer av Deres tilbud, og løyvehaver(e) innehar selskapsvognløyve. Ovennevnte transportoppdrag faller utenfor det som kan utføres med selskapsvognløyve da det skiller seg klart ut fra Samferdselsdepartementets føringer om at motorvogn registrert på selskapsvognløyve skal benyttes til bryllupskjøring, statsbesøk og lignende.

[...]"

- (9) I brev til innklagede 20. september 2011 varslet klager at avvisningen ville påklages. Av brevet punkt 4, "*Krav om begrunnelse for tildeling og utsatt klagefrist*", fremkom videre at klager muntlig hadde blitt orientert om innklagedes tildelingsbeslutning. Klager ba om begrunnelse for tildelingsbeslutningen, samt utsatt klagefrist for eventuell klage over denne.
- (10) Innklagede meddelte ved brev 21. september 2011 at klagefristen ble utsatt til 1.oktober 2011. I e-post 26. september 2011 fremkom at klagefrist ikke ville bli ytterligere utsatt.
- (11) I brev 27. september 2011 ga innklagede en skriftlig begrunnelse for tildelingsbeslutningen.

- (12) Avvisningen ble ikke påklaget direkte til innklagede, men klager begjærte midlertidig forføyning til Oslo byfogdembete 28. september 2011. Klager nedla følgende påstand:

"1. Oslo kommune v/Legevakten påbys å utsette kontraktsinngåelse i forbindelse med konkurranseutsetting av transporttjenester for Oslo legevakt inntil klage fra Oslo Maxi Taxi AS er avgjort av KOFA.

2. Oslo kommune v/Legevakten plikter å erstatte Oslo Maxi Taxi AS sine sakskostnader i forbindelse med begjæringen om midlertidig forføyning."

- (13) Oslo byfogdembete avsa 29. september 2011 kjennelse med følgende slutning:

"1. Oslo kommune forbys å inngå kontrakt om transporttjenester for Oslo legevakt inntil klage fra Oslo Maxi Taxi AS er avgjort av KOFA."

- (14) Klage ble fremsatt for Klagenemnda for offentlige anskaffelser (heretter kalt klagenemnda) i brev 3. oktober 2011.

- (15) Tilsvaret til klagen ble inngitt til klagenemnda 24. oktober 2011. Vedlagt tilsvaret var kjennelse etter muntlige forhandlinger fra Oslo Byfogdembete datert 6. oktober 2011. Av kjennelsens tredje avsnitt fremgikk følgende:

"[...] Fra kommunens side ble det samme dag muntlig opplyst at man ønsket muntlig forhandling om forføyningen, og dette ble gjort i prosesskrift av 30. september fra kommuneadvokaten. Rettsmøte ble umiddelbart berammet til tirsdag 4. oktober. [...]"

Videre fremgikk av kjennelsens slutning:

"Slutningen i kjennelsen av 29. september 2011 erstattes av:

1. Oslo kommune forbys å inngå kontrakt om transporttjenester for Oslo legevakt inntil klage fra Oslo Maxi Taxi AS er avgjort av KOFA, med tillegg av 7 dager."

- (16) Av tilsvaret 24. oktober 2011 fremgikk at kjennelsen fra Oslo byfogdembete 6. oktober 2011 var brakt inn for Borgarting lagmannsrett av innklagede 24. oktober 2011.

- (17) Det ble videre opplyst følgende i innklagedes dokument datert 25. oktober 2011 under tittelen "Angående Transporttjenester og kontraheringsforbud":

"På grunn av kjennelsen fra Oslo byfogdembete av 6. oktober i år der retten nedlegger kontraheringsforbud inntil KOFA har avgjort klage fra Oslo Maxi Taxi har Legevakten inngått en forlengelse av nåværende kontrakt med Oslo Taxi AS til og med 29.02.12."

- (18) Ved brev 4. november 2011 opplyste innklagede følgende til samtlige tilbydere i konkurransen:

"Det vises til Deres tilbud i anbudskonkurransen transporttjenester ved Legevakten.

Oslo kommune fikk den 29. september 2011 forbud mot å inngå kontrakt, jf. Oslo tingretts midlertidig forføyning. Forbudet gjelder fortsatt.

Den 1. november 2011, gikk vedståelsesfristen ut, jf. konkurransegrunnlagets pkt. 2.5. Ettersom vedståelsesfristen nå er utløpt, foreligger det ingen gyldige tilbud og konkurransen er da i praksis avsluttet.

Ny konkurranse vil bli avholdt ved første anledning."

- (19) Klager innga anketilsvar til Borgarting lagmannsrett 7. november 2011.
- (20) I e-post til klagenemnda 16. november 2011 fremkom at innklagede har påbegynt utarbeidelsen av nytt konkurransegrunnlag.

Anførsler:

Klagers anførsler:

- (21) Klager anfører at innklagede har brutt kravene i lov om offentlige anskaffelser § 5, herunder de grunnleggende kravene til forutberegnelighet og god forretningsskikk, ved verken å slutføre konkurransen innen vedståelsesfristens utløp, eller å oppfordre tilbyderne til å forlenge sin vedståelsesfrist.
- (22) Klager bestrider at kommunen etter vedståelsesfristens utløp 1. november 2011 stod igjen uten gyldige tilbud. Det vises til at klagers tilbud fortsatt er bindende. Ut fra klagenemndas tidligere praksis jf. blant annet sak 2010/17, kan en tilbyder innen vedståelsesfristen er utløpt, gyldig forlenge sin vedståelsesfrist muntlig eller ved konkludent atferd.
- (23) Klager har innen vedståelsesfristens utløp begjært midlertidig forføyning. Klager fikk 6.oktober 2011 rettens medhold i sitt krav, og innklagede ble pålagt å avvente inngåelse av kontrakt til syv dager etter at klagenemndas avgjørelse foreligger. Det kan derfor ikke være tvil om at klager har ment å la sitt tilbud bli stående til klagenemnda har behandlet klagen, med tillegg av syv dager.
- (24) Klager viser videre til KOFA-praksis, blant annet sak 2007/108, hvor det fremgår følgende av premiss (40):

"Når oppdragsgiver ser at konkurransen ikke kan avsluttes innen vedståelsesfristens utløp, må det treffes tiltak for å innhente tilsagn om forlengelse av fristen fra tilbydere i konkurransen. Kan dette ikke oppnås, foreligger saklig grunn til å avlyse konkurransen. Men det vil utgjøre et brudd på regelverket å la fristen gå ut uten å foreta seg noen av delene, jfr. nemndas sak 2007/153 (KOFA-2007-153) premiss (26)."

Innklagedes anførsler:

- (25) Innklagede gjør gjeldende at foreliggende anbuds konkurranse i praksis er avsluttet, ved at den opprinnelige vedståelsesfristen er løpt ut, uten at innklagede mottok noen bekreftelse fra leverandørene om forlengelse av vedståelsesfristen, jf. klagenemndas sak 2006/89.
- (26) Innklagede oppfordret ikke om forlengelse av vedståelsesfristen, idet klager hadde fått medhold i sitt krav om midlertidige forføyning 6. oktober 2011. Innklagede kan ikke se at noen av tilbyderne har forlenget vedståelsesfristen ved konkludent adferd. Uansett vil en slik fremgangsmåte ikke kunne gjennomføres, idet den vil være i strid med de grunnleggende kravene til etterprøvarhet og gjennomsiktighet.

- (27) Videre vises til at ettersom vedståelsesfristen nå er utløpt, foreligger det ingen gyldige tilbud i konkurransen. Tilbyderne er gjort oppmerksom på dette i brev 4. november 2011.

Basert på det resultat klagenemnda er kommet til nedenfor, gjengis ikke partenes øvrige anførsler.

Klagenemndas vurdering:

- (28) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen gjelder transporttjenester ved legevakten i Oslo kommune som er en prioritert tjenesteanskaffelse i kategori (2). Anskaffelsen er i konkurransegrunnlaget punkt 1.2 "*Anskaffelsens formål og omfang*" oppgitt å ha en estimert verdi på omtrent 10 millioner kroner per år. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin (opplyste) art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og III, jf. forskriftens §§ 2-1 første og fjerde ledd og 2-2 første ledd.

Unnlatelse av å slutføre konkurransen innen vedståelsesfristens utløp, samt plikt til å avlyse konkurransen.

- (29) Klager anfører at innklagede har brutt kravene i lov om offentlige anskaffelser § 5, de grunnleggende kravene til forutberegnelighet og god forretningsskikk, ved verken å slutføre konkurransen innen vedståelsesfristens utløp, eller å oppfordre tilbyderne til å forlenge sin vedståelsesfrist.
- (30) Nemnda har i flere tidligere saker lagt til grunn at oppdragsgiver, ut fra kravene til likebehandling og god forretningsskikk i loven § 5, har en plikt til å slutføre konkurransen innen vedståelsesfristens utløp, jf. blant annet sakene 2010/17, 2008/23 og 2007/5. I dette ligger at oppdragsgiver, innen fristen, enten må inngå kontrakt eller avslutte konkurransen ved avlysning eller totalforkastelse. Dersom dette ikke kan skje innenfor den opprinnelige vedståelsesfristens utløp, har oppdragsgiver en plikt til å oppfordre alle deltakerne i konkurransen, herunder deltakere som er blitt avvist eller har fått sitt tilbud avvist, om å forlenge vedståelsesfristen inntil kontraktinngåelse/avlysning eller totalforkastelse kan skje. Forlengelse av fristen må finne sted mens tilbudet ennå er bindende, jf. blant annet klagenemndas sak 2009/210.
- (31) Det er på det rene at innklagede ikke har inngått kontrakt, eller avsluttet konkurransen ved avlysning eller totalforkastelse. Det er videre på det rene at innklagede ikke har bedt noen av deltakerne om å forlenge sine vedståelsesfrister. Når det gjelder deltakerne utenom klager, har heller ingen av disse gitt noen bekreftelse på fristforlengelse innen vedståelsesfristens utløp 1. november 2011. Endelig er det på det rene at klager ble avvist fra konkurransen ved brev 16. september 2011. Spørsmålet for klagenemnda blir om vedståelsesfristen for klagers tilbud må anses forlenget, slik at innklagedes unnlatelse av å oppfordre alle deltakerne om å forlenge sine vedståelsesfrister utgjør et brudd på kravene til likebehandling og god forretningsskikk i loven § 5, jf. sakene 2010/17 og 2009/245.
- (32) Utgangspunktet etter alminnelige avtalerettslige prinsipper er at et tilbud opphører å være bindende når dette ikke blir akseptert av mottaker. Det samme utgangspunkt

legges til grunn i anbudsretten når et tilbud er avvist fra en konkurranse, eller når en leverandør som har inngitt tilbud er avvist, jf. blant annet Dragsten og Lindalen side 1153 og 1629, hvor det fremgår følgende:

"Så lenge leverandøren er bundet av tilbudet, må leverandøren opprettholde en beredskap og binde ressurser i tilfelle kontrakten tildeles ham. Når oppdragsgiver har fattet et vedtak om avvisning og leverandøren er blitt meddelt beslutningen, er leverandøren ikke lenger bundet av tilbudet".

- (33) Dette utgangspunktet må gjelde med mindre leverandøren selv skriftlig, muntlig eller ved konkludent adferd viser at selskapet fortsatt ønsker å være bundet av tilbudet. Dette i likhet med hvordan en leverandør kan forlenge vedståelsesfristen for et tilbud utover den opprinnelige fristens utløp, jf. klagenemndas saker 2008/13 (premiss 30), og 2008/217 (premiss 79).
- (34) Klager varslet at avvisningen ville bli påklagd i brev til innklagede 20. september 2011. Videre begjærte klager midlertidig forføyning til Oslo byfogdembete 28. september 2011, samt innga klage til klagenemnda 3. oktober 2011. I begjæringen om midlertidig forføyning nedla klager følgende påstand: *"1. Oslo kommune v/Legevakten påbys å utsette kontraktinnngåelse i forbindelse med konkurranseutsetting av transporttjenester for Oslo Legevakt inntil klage fra Oslo Maxi Taxi AS er avgjort av KOFA"*, hvilket domstolen også senest 6. oktober 2011 tok til følge. Alle klagers handlinger er blitt foretatt innenfor den opprinnelige vedståelsesfristens utløp. Videre har klager også etter dette fastholdt sin begjæring om midlertidig forføyning, og anfører for klagenemnda at det eneste bindende tilbudet som nå gjenstår i konkurransen, er klagers eget. At klager bestrider at selskapet lovlig kunne avvises, viser at klagers formål er å få avvisningsbeslutningen omgjort og kontrakt tildelt. Basert på dette må det legges til grunn at klagers tilbud må anses bindende, ved at selskapet ved konkludent adferd fra og med avvisningen av selskapet og frem til i dag, har vist at selskapet fortsatt ønsker å være bundet av sitt tilbud. Klagers vedståelsesfrist må dermed også anses forlenget.
- (35) Dette innebærer at det ved vedståelsesfristens utløp forelå ett bindende tilbud, og innklagede hadde da plikt til å oppfordre alle deltakerne om å forlenge vedståelsesfristen for sine tilbud. Innklagedes unnlattelse av å gjøre dette utgjør et brudd på kravene til likebehandling og god forretningsskikk i loven § 5, jf. blant annet klagenemndas saker 2010/17 og 2009/245.
- (36) Det neste spørsmålet for klagenemnda blir om innklagedes brudd på regelverket medfører en plikt til å avlyse konkurransen.
- (37) Dette spørsmålet er ikke direkte regulert verken i loven eller forskriften om offentlige anskaffelser. Følgende vilkår ble imidlertid oppstilt i Førsteinstansdomstolens avgjørelse i sak T-345/03 (premiss 147), fulgt opp i den samme domstols avgjørelse i sak T-50/05 (premiss 61-62):

"Ifølge fast retspraksis kan en uregelmæssighed ved proceduren imidlertid kun føre til annullation af den pågældende beslutning, hvis det påvises, at den administrative procedure kunne have ført til et andet resultat, hvis uregelmæssigheden ikke var forekommet, og sagsøgeren havde haft adgang til de pågældende oplysninger fra begyndelsen af proceduren, samt hvis der var en – om end begrænset – mulighed for, at sagsøgeren kunne have udvirket, at proceduren fik et andet udfald [...]"

(38) I klagenemndas sak 2011/157 (premiss 139) ble dette tolket på følgende måte:

"Klagenemnda legger etter dette til grunn at innklagede har en plikt til å avlyse konkurransen dersom det påvises at denne kunne fått et annet utfall for klagers vedkommende om feilen ikke var begått. I tillegg legger nemnda til grunn at det foreligger avlysningsplikt dersom feilen som er begått kan ha virket inn på deltakelsen i konkurransen, med andre ord avholdt leverandører fra å delta."

(39) Dette standpunkt er fulgt opp i senere klagenemndsavgjørelser, se sakene 2011/249, 2011/242 og 2011/204.

(40) Slik saken står nå, er det kun klagers tilbud som er gyldig, og det er usikkert hvorvidt dette tilbudet skal eller kan avvises. Basert på utfallet av dette spørsmålet, er det også usikkert hvem som ville blitt tildelt kontrakt og om kontrakt ville blitt inngått. Dersom innklagede hadde sluttført foreliggende konkurranse i tråd med regelverket, hadde det trolig foreligget flere gyldige tilbud i konkurransen etter vedståelsesfristens utløp. Ett sannsynlig utfall ville da, slik saken er opplyst for klagenemnda, være at innklagede hadde inngått kontrakt med valgte leverandør. Dette innebærer at det må anses påvist at konkurransen kunne fått et annet utfall for klager om innklagede ikke hadde begått feilen, å ikke oppfordre alle deltakerne om å forlenge vedståelsesfristen for sine tilbud når det ved fristens utløp forelå ett bindende tilbud. Unnlatelsen av å forlenge vedståelsesfristen med alle deltakerne har medført at innklagede ikke har sluttført konkurransen i tråd med regelverket. Det foreligger da en plikt til å avlyse foreliggende konkurranse.

(41) På bakgrunn av det resultat klagenemnda har kommet til, behandles ikke klagers øvrige anførsler.

Konklusjon:

Oslo kommune har brutt kravene til likebehandling og god forretningsskikk i loven § 5, ved å ikke slutføre konkurransen innen vedståelsesfristens utløp.

Klagers øvrige anførsler har ikke blitt behandlet.

Bergen, 5. desember 2011
For Klagenemnda for offentlige anskaffelser,

Tone Kleven