

Klagenemnda
for offentlige anskaffelser

Mottaker
Haakonsen & Haaland
Rådhusgt. 24
0151 OSLO
Norge
Svein Haaland

Deres ref.: Svein Haaland Vår ref.: 2014/0103-8

Saksbehandler: Linn Håland Vetaas

Dato: 11.05.2015

Avvisningsbeslutning i klagesak

Klagenemndas sekretariat viser til deres klage av 2. september 2014 på offentlig anskaffelse av driftstjenester for parkering ved Norges Teknisk-Naturvitenskapelige Universitet NTNU. Vi har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen klart ikke kan føre fram fordi innklagede hadde saklig grunn til å avlyse den første konkurransen, og fordi dere er rettmessig avvist fra den andre konkurransen.

Nedenfor gis en oppsummering av bakgrunnen for klagen og sekretariatets vurdering.

Bakgrunn:

- (1) Norges Teknisk-Naturvitenskapelige Universitet NTNU (heretter innklagede) kunngjorde 2. januar 2014 en konkurranse med forhandling for anskaffelse av rammeavtale av driftstjenester for parkering. Anskaffelsens verdi er i kunngjøringen punkt II.2.1 angitt å være mellom kroner 2 millioner og 4 millioner. Tilbudsfrist var i kunngjøringen punkt IV.3.4 angitt å være 23. januar 2014.
- (2) Det fremgikk av konkurransegrunnlaget punkt 8.1 at kontrakt ville tildeles det økonomisk mest fordelaktige tilbudet basert på kriteriene "*Brukervennlighet for sluttbruker*" (50 %), "*Totale kostander*" (30 %) og "*Teknisk og funksjonell løsning*" (20 %). I konkurransegrunnlaget punkt 8.2 "*Evaluerings*" fremgikk at laveste totalpris ville få 10 poeng, og at de andre tilbydernes pristilbud ville få poengavslag i henhold til prisavstanden.
- (3) Kriteriet om totalkostnader skulle dokumenteres ved at leverandørene skulle fylle ut en prismatrise som var inntatt som bilag 7 til konkurransegrunnlaget. Tilbyderne skulle oppgi tilbudt månedspris for følgende tre punkter: infrastruktur, drift og vedlikehold, og fastpris ("*=Infrastruktur + drift og vedlikehold*"). Prisene skulle inkludere alle

kostnader, og andre kostnader kunne bare kreves refundert ved særskilt avtale, da utgangspunktet var at "alle kostnader i forbindelse med kontraktens innhold kommer fram i tabellen nedenfor."

- (4) Kravspesifikasjonen fremgikk av bilag 1 til konkurransegrunnlaget. Under punkt seks var det inntatt en kravtabell med totalt 50 krav fordelt over ni ulike kategorier. Tabellen skulle danne grunnlaget for leverandørens beskrivelse i sitt løsningsforslag, med henvisning til bilag 2, hvor tilbyderne i en tabell skulle sette kryss i én kolonne for henholdsvis ja, delvis eller nei for leverandørens oppfyllelse. Vedrørende kravene i kravspesifikasjonstabellen fremgikk følgende:

"De ulike kravene har ulik prioritet.

Prioritet A = Absolutte krav som må tilfredsstilles. Tilbud som ikke tilfredsstiller alle absolutte krav vil bli avvist.

Prioritet B = Krav som inngår i evalueringen. B-krav som inngår i samme tildelingskriteriet vektes likt."

- (5) Det ble avholdt møte mellom innklagede og fem interessenter 13. januar 2014. I møtereferatet fremgår at det ble gjort endringer i konkurransegrunnlaget, samt bilag 1, 2 og 7. Spørsmål fra interessentene ble besvart på følgende måte i møtereferatet:

"6) Krav 1.3 - Kan operatøren komme med sine løsninger? Bruke ansattnr i stedet for bilnr?"

Kravet endres fra et A til et B-krav, Det presiseres at informasjonen til operatør skal gi mulighet for å identifisere, for eksempel via ansattnummer/studentnummer, og kontrollere ansatte og studenter som veksler mellom flere kjøretøy. Det er ønskelig med forslag til løsninger.

→kravet ble endret!

7) Skal operatøren betale brukerstedsprovisjon på inntekter fra betalingsautomater? Kan denne trekkes fra på fakturaen?

Dette skal operatøren administrere, men NTNU skal betale dette. Trekkes fra inntektene.

8) Ikke kontroller etter kl 16?

Alle har mulighet til å stå på NTNUs plasser etter kl 16. Kun Lerkendal Gård skal ha 24-timers restriksjon. Vi ønsker pris på ekstrakontroll utenfor ordinær arbeidstid, samt helger. (Se bilag 7, tabell 2)

→ Bilag7, ny tabell om pris som bestilles ekstra.

9) Pkt. 1.7 – hvilke standarder menes her?

A-krav: Betalingsautomat skal ha utstyr som gjør montasje i henhold til NEK 400 mulig.

B-krav: Betalingsautomat skal oppfylle krav i NS-EN 12414 i den grad de er relevante.

Vennligst spesifiser hvilke punkter i standarden som eventuelt ikke oppfylles.

→ Kravet ble endret!

10) Pkt. 6.2 – responstid. Todelt? Burde vært et B-krav?

Vi ønsker svar på responstid separat for hhv tilkalling/bøtelegging, og for borttauing. Kriteriene gjøres om fra A til B-krav.

→ **Kravet ble endret!**

11) Pkt. 6.3 – responstid – Hvilke type henvendelser menes her?

Oppgi tid på skriftlige/elektroniske henvendelser.

→ **Kravet ble endret!"**

- (6) Konkurranses grunnlaget ble etter dette endret. I punkt 8.1 i det endrede konkurransegrunnlaget fremgikk det at tildelingskriteriet om totale kostnader nå skulle evalueres også på bakgrunn av en ny tabell for ekstrabestillinger, jf. bilag 7. I den nye tabellen skulle tilbyderne oppgi tilbudt pris mellom klokken 8-16 og tilbudt pris utenom dette tidspunkt, søndag og helligdag for følgende priskategorier: Timepris for kontroll/tilsyn (per time) som skulle inkludere alle kostnader, borttauing (per sak), enhetspris stikkprøve og enhetspris helkontroll. Tildelingskriteriets samlede vekt var fortsatt 30 %. Det var ikke inntatt noe informasjon om hvordan prisene i de to tabellene ville vektet i forhold til hverandre. Under punkt 8.2 om evaluering fremgikk fortsatt at tilbudet med lavest totalpris ville få 10 poeng.
- (7) Det ble også gjort endringer i kravspesifikasjonen. Endringene innebar både at noen krav ble endret fra absolutte krav til B-krav, i tillegg til at det ble gjort noen innholdsmessige endringer i kravene, herunder kravene 1.3, 1.7, 6.2 og 6.3 [sekretariatets fremstilling]:

Krav	P	Opprinnelig krav	Krav	P	Endret krav
1.3	A	NTNU vil ajourholde hvilke ansatte, studenter, leietakere mv som kan parkere på de ulike sonene. Opplysning til leverandør om dette vil skje i form av en liste med bilnummer og de sonene som dette bilnummer kan parkere på. Administrasjonssystemet skal importere data om parkeringsrettigheter fra NTNU, for bruk i betalingsautomater og alle applikasjoner for elektronisk betaling.	1.3	B	NTNU vil ajourholde hvilke ansatte, studenter, leietakere mv som kan parkere på de ulike sonene. Opplysning til leverandør om dette vil skje i form av en liste med ansattnummer/bilnummer og de sonene som dette bilnummer kan parkere på. Administrasjonssystemet skal importere data om parkeringsrettigheter fra NTNU, for bruk i betalingsautomater og alle applikasjoner for elektronisk betaling.
1.7	A	Betalingsautomat skal tilfredsstille gjeldende norske og europeiske standarder.	1.7	A	Betalingsautomat skal ha utstyr som gjør montasje i henhold til NEK 400 mulig.
			1.7.1	B	Betalingsautomat skal oppfylle krav i NS-EN 12414 i den grad de er relevante. Vennligst spesifiser hvilke punkter i standarden som eventuelt ikke oppfylles.
6.2	A	Operatøren skal angi responstid tilkalling ved feilparkering/ borttauing av kjøretøy.	6.2	B	Operatøren skal angi responstid tilkalling ved feilparkering av kjøretøy.

			6.3	B	<i>Operatøren skal angi responstid ved borttauing av kjøretøy.</i>
6.3	B	<i>Operatøren skal angi responstid tilkalling ved kundebehandling via telefon og internett.</i>	6.4	B	<i>Operatøren skal angi responstid tilkalling ved kundebehandling via telefon og skriftlige/elektroniske henvendelser.</i>

- (8) Innen tilbudsfristens utløp mottok innklagede tre tilbud, herunder fra Europark AS (heretter klager) og Trondheim Parkering KF (heretter TPKF).
- (9) Det ble sendt ut forhandlingsgrunnlag til tilbyderne 10. februar 2014. I brevet som ble sendt klager ba innklagede også om utdypning av klagers tilbudte løsning knyttet til parkeringskontroll.
- (10) Tilbyderne ble meddelt at kontrakt ville tildeles klager ved brev datert 20. februar 2014.
- (11) Det ble avholdt avklaringsmøte med klager 24. februar 2014. I referatet fremgår blant annet under punkt k "*Leie eller tjenesteleverandør*", som fremgikk under "*Tidsplan*", at innklagede skulle sjekke om det skulle inngås leieavtale eller driftsavtale, og at "*[p]engestrømmen kan gjøre at driftsavtale er nødvendig*".
- (12) I e-post fra innklagede av samme dag ble klager bedt om å sende henvisning til hvor i regelverket det fremgikk at kontraktens punkt om leietaker/operator ville være ulovlig. Til dette ba klager om at innklagede sendte over et kontraktsforslag, og klager ville da gjennomgå teksten og eventuelt komme med forslag til endringer. Klager hevdet imidlertid at partene uansett var enige om premissene for avtalen, og at det bare var "*snakk om ordlyden på enkelte formuleringer i kontrakten*". Det fremgikk imidlertid at "*[h]vordan teksten utformes får utfall for hvordan man behandler kontrakten i forhold til regnskapsføring mva-rapportering og ansvarsforhold med mer*".
- (13) Det fremgår av anskaffelsesprotokollen at innklagede avholdt møte med TPKF 27. februar 2014, hvor tema var innsigelser.
- (14) Tilbyderne ble meddelt at innklagede avlyste konkurransen ved brev datert 3. mars 2014. I avlysningsbrevet ble det vist til de endringene som ble gjort i kravspesifikasjonen, samt endringene i tildelingskriteriet om totale kostnader. I tillegg ble det vist til følgende:

"1. NTNU skal være driftsoperatør:

NTNU skal være driftsoperatør for parkering. Vi ser at det er uklart i konkurransegrunnlaget hvorvidt dette er en Leieavtale (Leverandør skal overta alle oppgaver, også oppgaver som er tilknyttet pengestrømmen) eller en Driftsoperatøravtale. I etterkant av konkurransen har det vist seg at leverandøren ikke kan være ansvarlig for all innkreving og administrering av betaling, MVA mv. Denne endringen vil være i strid med konkurransegrunnlaget."

- (15) Klager sendte klage på avlysningsbeslutningen ved brev datert 6. mars 2014, hvor det ble hevdet at innklagede ikke hadde saklig grunn til avlysning, og at avlysningen derfor måtte omgjøres. Innklagede avviste klagen 20. mars 2014. Innklagede viste til at det i møte med TPKF ble fremsatt sterke innsigelser, som gjorde at innklagede måtte

gjennomgå anskaffelsesprosessen på nytt, i tillegg til at klager påpekte forhold som ikke lot seg gjennomføre i henhold til konkurransegrunnlaget.

- (16) Klager sendte ny klage ved brev datert 26. mars 2014, hvor det også ble hevdet at innklagede hadde brutt de grunnleggende kravene i loven § 5 ved gjennomføringen. Det ble hevdet at mye tydet på at TPKF hadde fått særbehandling som lokal tilbyder. Innklagede avviste også denne klagen ved brev datert 8. april 2014.
- (17) Innklagede kunngjorde deretter en ny konkurranse for anskaffelse av driftstjenester for parkering ved NTNU 11. april 2014. Denne gangen ble konkurransen gjennomført som en åpen anbuds konkurranse, hvor kontrakt ville tildeles tilbudet med lavest pris. Anskaffelsens verdi er i kunngjøringen punkt II.2.1 angitt å være kroner 3 millioner. Tilbudsfrist var i kunngjøringen punkt IV.3.4 angitt å være 7. mai 2014.
- (18) I konkurransegrunnlaget punkt 7 om kvalifikasjonskrav fremgikk det at leverandørene måtte oppfylle kravene som var opplistet i oppdragsgivers leverandørportal for å anses kvalifisert.
- (19) Det fremgår av anskaffelsesprotokollen at fem tilbydere ønsket å delta i konkurransen, men at det kun var klager og TPKF som leverte tilbud. TPKF hadde lavest pris, jf. åpningsprotokollen.
- (20) Det ble avholdt tilbudskonferanse 29. april 2014, hvor klager deltok som eneste tilbyder.
- (21) Klager ble avvist ved brev datert 19. mai 2014, som følge av manglende oppfyllelse av kvalifikasjonskrav knyttet til økonomisk og finansiell stilling, leveringstid og forsikring.
- (22) Det er opplyst at klager ble meddelt at kontrakt ville tildeles TPKF ved brev datert 20. mai 2014.
- (23) I brev av 28. mai 2014 klaget klager på avvisningsbeslutningen og tildelingsbeslutningen, og fremmet krav om avlysning av konkurransen. Det ble innledningsvis hevdet at konkurransene ikke hadde vært reelle, at innklagede hele tiden hadde ønsket å gi kontrakten til TPKF og hadde tilpasset prosessen til dette. Innklagede avviste klagen ved brev datert 2. juni 2014.
- (24) Saken ble brakt inn for klagenemnda for offentlige anskaffelser ved brev datert 2. september 2014.

Sekretariatets vurdering:

- (25) Saken gjelder to etterfølgende konkurranser for anskaffelse av driftstjenester for parkering ved NTNU. Dette er en uprioritert tjenesteanskaffelse i kategori (20). Klager har deltatt i begge konkurransene, og har saklig klageinteresse, jf. klagenemndforskriften § 6. Klagen er rettidig. Anskaffelsens verdi er estimert til mellom kroner 2 millioner og kroner 4 millioner. 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 II, jf. forskriften §§ 2-1 og § 2-1 (5).

Avlysning av den første konkurransen

- (26) Klager anfører at innklagede har brutt regelverket ved å avlyse den første konkurransen uten saklig grunn, jf. § 13-1. Innklagede hevder å ha saklig grunn til avlysning fordi endringene som ble foretatt både hver for seg og samlet måtte ansees som vesentlige, jf. forskriften § 8-2 (1).
- (27) Det følger av forskriften § 13-1 (1) at oppdragsgiver "*kan avlyse konkurransen med øyeblikkelig virkning dersom det foreligger en saklig grunn*". Om vilkåret er oppfylt, avhenger av en konkret helhetsvurdering der det må tas hensyn til tidspunktet for når avlysningen skjer, hvilke omstendigheter som utløste avlysningen, og hva oppdragsgiver ønsket å oppnå med avlysningen, jf. Rt. 2001 s. 473 som er fulgt opp i klagenemndas praksis. I tråd med Rt. 2001 s. 473 har klagenemnda lagt til grunn at det er en lav terskel for hva som kan være saklig grunn til å avlyse en konkurranse. Også situasjoner hvor det har oppstått en feil som følge av innklagedes eget forhold, og feilen ikke kan repareres ved andre tiltak enn avlysning av konkurransen, kan måtte anses som saklig grunn, jf. klagenemndas saker 2009/135 premiss (15), 2012/183 premiss (20) og sak 2008/44 premiss (28). I det foreliggende tilfellet skjedde avlysningen etter at kontrakt var tildelt, og på dette tidspunkt stilles det strengere krav til oppdragsgivers saksbehandling for at avlysningen skal kunne anses som forsvarlig, jf. klagenemndas sak 2014/94 premiss (41).
- (28) Klager har blant annet hevdet at innklagede burde forutsett endringene og dermed er å bebreide for avlysningen, i hvert fall for at avlysning skjedde etter at kontrakt var tildelt og øvrige aktører hadde fått innsyn i klagers tilbud. Til dette bemerker sekretariatet at spørsmålet om saklig grunn til avlysning skal foretas på basis av om det foreligger en objektiv og saklig avlysningsgrunn, mens vurderingen av om det subjektivt er noe å legge oppdragsgiver til last må tas i en separat vurdering av et mulig erstatningsansvar, jf. blant annet klagenemndas sak 2012/183 (18) med videre henvisninger.
- (29) Etter forskriften § 8-2 (1) kan oppdragsgiver innen tilbudsfristens utløp foreta rettinger, suppleringer og endringer i konkurransegrunnlaget, som ikke er vesentlig. Dersom det foretas vesentlige endringer, kan oppdragsgiver ha plikt til å avlyse konkurransen, jf. blant annet klagenemndas sak 2012/244 premiss (35) flg. Hva som skal anses som vesentlig må avgjøres etter en konkret helhetsvurdering. Det kan ikke foretas endringer som er av en slik karakter at de kan påvirke potensielle tilbyderes ønske om eller mulighet til å delta i konkurransen, jf. blant annet klagenemndas sak 2011/242 premiss (44) og 2012/244 premiss (29).
- (30) Før tilbudsfristens utløp endret innklagede metoden for evaluering av tildelingskriteriet "*Totale kostnader*" (30 %), ved å legge til en prismatrise for ekstrabestillinger, som skulle vurderes i tillegg til den opprinnelige matrisen for månedspris/fastpris. Det fremgikk imidlertid ikke hvordan den innbyrdes vekten mellom de to prismatrisene ville være. Partene er uenig om betydningen av endringen i tildelingskriteriet. Innklagede anså endringen for å være i strid med kravet til forutberegnelighet fordi intensjonen ikke var å vekte kriteriene likt, da prisene tabell 1 og 2 gjenspeilet henholdsvis 95 % og 5 % av kostnadene. Klager hevdet tilbyderne hadde tilstrekkelig informasjon ved at tildelingskriteriet var gitt en vektning på 30 %, og viser til at det ikke er krav om å oppgi vektning for alle elementer i prissettingen.
- (31) Det er riktig at det etter forskriften del II ikke er plikt til å angi vekten av tildelingskriteriene, men dersom oppdragsgiver på forhånd har bestemt seg for prioriteringen eller vekten, skal dette angis i konkurransegrunnlaget, jf. forskriften

§ 13-2 (2). Etter det sekretariatet forstår hadde innklagede faktisk planer for vektingen av prismatrisene da konkurransegrunnlaget ble endret, uten at dette ble inntatt i konkurransegrunnlaget.

- (32) Den klare hovedregelen er uansett at en endring i tildelingskriteriene underveis i konkurransen må anses vesentlig, selv om dette ikke gjelder uten unntak, jf. klagenemndas saker 2014/63 og 2011/278. I foreliggende tilfellet ville prisene for ekstrakostnader få betydning ved evalueringen av tildelingskriteriet om totale kostnader. Det var uklart hvor stor vekt prisene ville tillegges og hvordan laveste pris ville beregnes, jf. konkurransegrunnlaget punkt 8.2. Basert på den foreliggende dokumentasjon er det ikke grunnlag for å konstatere at endringen var av *"så begrenset betydning at den ikke er "vesentlig"*, jf. klagenemndas avgjørelse 2014/63 premis (36).
- (33) Før tilbudsfristens utløp gjorde innklagede også endringer i kravspesifikasjonen, blant annet ved at tre krav ble endret fra absolutte krav til momenter som skulle inngå i evalueringen av tildelingskriteriene, i tillegg til at innholdet i disse ble endret, se over i premissene (5) og (7). Sekretariatet oppfatter endringene som praktisk viktig for gjennomføringen av kontrakten, herunder særlig punkt 1.3 om kontroll av parkeringsrettigheter, hvor innklagede også har opplyst at endringen skyldes usikkerhet knyttet til hvorvidt leverandørene kunne oppfylle kravet til identifisering.
- (34) Etter dette anser sekretariatet det klart at endringene, i hvert fall samlet sett, må anses vesentlig, og dermed i strid med forskriften § 8-2 (1). I tillegg til endringene som ble foretatt før tilbudsfristen, ble det etter tildeling funnet uklarheter i konkurransegrunnlaget om hvorvidt kontrakten innebar en leieavtale eller en driftsavtale. Sekretariatet er på denne bakgrunn kommet til at innklagede klart hadde saklig grunn til avlysning av konkurransen, jf. forskriften § 13-1 (1), og klagers anførsel kan derfor klart ikke føre frem.

Avvisning av klager i den andre konkurransen.

- (35) Klager anfører at innklagede har brutt regelverket ved å avvise klager for manglende oppfyllelse av kvalifikasjonskrav, jf. forskriften § 11-10 (1) bokstav a. Et av "kvalifikasjonskravene" som klager ble avvist for manglende oppfyllelse av, var krav til leveringstid. Det kan reises spørsmål ved om dette egentlig kan anses som et kvalifikasjonskrav, da kvalifikasjonskrav er krav til leverandørene som oppdragsgiver kan sette for å sikre at disse kan anses kvalifisert til å gjennomføre/oppfylle kontrakten. Dette gjelder typisk krav til leverandørens tekniske kvalifikasjoner og finansielle og økonomiske stilling, slik som for eksempel deres erfaring, kompetanse og soliditet. Et krav til leveringstid, fremstår derfor mer som et minstekrav til det som skal tilbys, evt. et kontraktskrav som må oppfylles ved utførelsen av kontrakten for at denne ikke skal anses misligholdt. Dette er imidlertid ikke problematisert av partene eller i seg selv anført som et brudd av klager, og sekretariatet finner derfor ikke grunn til å gå nærmere inn på dette her. I det følgende vil derfor denne anførselen bli vurdert ut fra at kravet til leveringstid må anses som et kvalifikasjonskrav, slik innklagede har oppstilt dette som.
- (36) Det følger av forskriften § 11-10 (1) bokstav a at oppdragsgiver skal avvise leverandører som *"ikke oppfyller krav som er satt til leverandørens deltakelse i konkurransen, med forbehold av § 12-3 (tilleggsfrist for ettersending av dokumenter)"*.
- (37) Klager ble, som ovenfor nevnt, altså blant annet avvist som følge av manglende oppfyllelse av kvalifikasjonskravet knyttet til leveringstid. Dette kravet fremgikk av

innklagedes leverandørportal som kvalifikasjonskrav nr. 7.1, og var formulert på følgende måte: "[l]everandøren bekrefter at leveringen av betalingsløsning mv. er operativ fra 1.7. 2014 og at kontrollfunksjon er operativ fra 1.8.2014.". Kravet var angitt som et "obligatorisk krav".

- (38) Klagers tilbud er ikke fremlagt, men det er ikke bestridt at klager tilbød levering fra 14. juli 2014 (uke 29) og kontrollfunksjoner fra 18.8.2014 (uke 34). Det er dermed klart at klager ikke oppfylte kvalifikasjonskravet om leveringstid slik det fremgikk av leverandørportalen.
- (39) Klager hevder imidlertid at innklagede på tilbudskonferansen 19. april 2014 gav uttrykk for at tidsrammene ikke var absolutte, og at det da er i strid med kravet til forutberegnelighet i loven § 5 å avvise klager. Til støtte for dette viser klager til referatet, hvor det fremgår at målet for innklagede var å få parkeringsløsningen operativ fra og med 1. juli 2014, men at dette var "avhengig av sakens gang". Innklagede har derimot forklart at leveringstidene i konkurransegrunnlaget ble gjentatt på møtet, men at det på bakgrunn av erfaringene fra den første konkurransen ble opplyst at det kunne oppstå forsinkelser dersom det ble fremsatt klager. Innklagede fastholder at det klart ble kommunisert at kvalifikasjonskravet ville forbli som det var.
- (40) Hverken sekretariatet eller klagenemnda har mulighet til å vite hva som ble sagt i møtet mellom klager og innklagede. Sekretariatet er imidlertid ikke enig i at møtereferatet i seg selv skulle tilsi at innklagede hadde ment å endre fristen for leveringstid. Tvert imot fremstår det som om fristene opprettholdes, noe som også er i samsvar med innklagedes forklaring. Det har etter sekretariatets syn også formodningen mot seg at innklagede skulle endre fristene kun gjennom møtereferatet, jf. forskriften § 8-2 (2). Sekretariatet legger etter dette til grunn at kravet til leveringstid ikke ble endret. Klager oppfylte ikke dette kravet, og er derfor rettmessig avvist. Sekretariatet anser det også på denne bakgrunn klart at klagen ikke kan føre frem. Sekretariatet tar derfor ikke stilling til de øvrige avvisningsgrunnlagene.

De grunnleggende kravene i loven § 5

- (41) Klager har også anført at innklagedes saksbehandling er i strid med de grunnleggende kravene i loven § 5, som i hovedsak er begrunnet med at innklagede ønsket å inngå kontrakt med TPKF, som har fått særbehandling. Klager viser til at det er "uhyre spesielt" at innklagede avholdt møte med TPKF etter tildeling av kontrakt til klager og deretter avlyste konkurransen basert på dennes innspill. I tillegg hevdes at innklagede hadde et sterkt ønske om å avvise klager i den andre konkurransen, og at avlysningen av den første konkurransen "åpenbart" ble gjort fordi TPKF ikke var lavest på pris. Til støtte for dette viser klager til at TPKFs pris var vesentlig lavere i den andre runden.
- (42) Sekretariatet er over kommet til at innklagede hadde saklig grunn til avlysning av den første konkurransen, og at klager er rettmessig avvist fra den andre konkurransen. Basert på den foreliggende dokumentasjon er det ingen holdepunkter for at innklagede har gitt TPKF særbehandling. Klagers anførsel kan dermed klart ikke føre frem.

Erstatning

- (43) Klager har også anført å ha krav på erstatning for både positiv og negativ kontraktsinteresse, og bedt klagenemnda uttale seg om vilkårene for dette er oppfylt. I tråd med vanlig praksis finner ikke sekretariatet grunn til å henvise saken til nemndsbehandling kun for å ta stilling til spørsmålet om erstatning, jf.

klagenemndforskriften § 12 (2). Det vises her til at klagenemnda kun har en rett, men ingen plikt, til å ta stilling til om vilkårene for erstatning er oppfylt.

- (44) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften § 9.

Klageadgang:

Dere kan klage på avvisningsbeslutningen til klagenemndas leder, som i så fall vil avgjøre om klagen likevel skal behandles av klagenemnda. En slik klage må foreligge senest tre virkedager etter at dere er blitt kjent med vår avvisningsbeslutning. Med virkedager menes her alle dager unntatt lørdager, søndager og lovfestede helligdager. Siden denne fristen er fastsatt i klagenemndforskriften § 9, har verken sekretariatet eller klagenemndas leder myndighet til å utsette klagefristen. Klagen sendes til sekretariatet, som vil videresende denne til klagenemndas leder for behandling.

Erlend Pedersen
direktør/sekretariatsleder
Dokumentet er godkjent elektronisk

Linn Håland Vetaas
rådgiver

Mottaker
Haakonsen & Haaland

Postadresse
Rådhusgt. 24

Poststed
0151 OSLO
Norge

Kontakt/e-post
Svein Haaland
svein.haaland@adv-
haa.no

Kopi til:

Norges Tekniske-Naturvitenskapelige
Universitet NTNU

7491 TRONDHEIM
Norge

postmottak@adm.ntnu.n
o