

**Klagenemnda
for offentlige anskaffelser**

Saken gjelder: Avvisning av tilbud, varighet rammeavtale

Innklagede gjennomførte en åpen anbudskonkurranse for anskaffelse av to rammeavtaler for kjøp av førerhunder med tilhørende tjenester. Klagers tilbud, som ble levert i en ringperm med strikk rundt, ble avvist under henvisning til at tilbudet ikke var levert i lukket forsendelse. Klagers anførsel om at tilbudet ikke skulle vært avvist fordi ordlyden i forskriften og konkurransegrunnlaget ikke krever forsegling av tilbudet, eventuelt at personlig overlevering måtte avhjelpe manglende forsegling, førte ikke frem. Klager anførte også at rammeavtalenes varighet på over fire år var i strid med forskriften § 15-1 (4). Klagenemnda fant det "særlig berettiget ut fra rammeavtalens gjenstand" å benytte en avtaleperiode på inntil seks år for en rammeavtale for levering av førerhunder. Spørsmålet om unntaket kunne benyttes for en langt mindre rammeavtale om anskaffelse av forkurs for nye brukere av førerhund ble avvist som uhensiktsmessig for behandling i klagenemnda.

Klagenemndas avgjørelse 25. august 2015 i sak 2015/76

Klager: Hundeskolen Veiviseren AS

Innklaget: Arbeids- og velferdsdirektoratet

Klagenemndas medlemmer: Marianne Dragsten, Halvard Haukeland Fredriksen og Tone Kleven

Bakgrunn:

- (1) Arbeids- og velferdsdirektoratet (heretter innklagede) kunngjorde 30. april 2015 en åpen anbudskonkurranse om rammeavtaler for kjøp av førerhunder med tilhørende tjenester. Konkurransen var delt inn i to selvstendige konkurranser, og tilbud kunne inngis på én eller begge rammeavtalene. Verdien av den første rammeavtalen, kalt post 1, var estimert til kroner 600 000. Den andre rammeavtalen, post 2, var en parallell rammeavtale, med estimert verdi på kroner 88 800 000. Tilbudsfrist var 18. juni 2015.
- (2) Rammeavtalene hadde varighet på fire år med opsjon på forlengelse i ytterligere 1+1 år. Begrunnelse for dette fremgikk i et notat utarbeidet 16. januar 2015:

"Avtaleperiode på dagens avtale er 2 år med opsjon på 1+1 år. Gjennom dialog med både brukerorganisasjon og leverandører, har teamet kommet frem til at det er et behov for at avtaleperioden på neste avtale blir 4 år med mulighet til å forlenge avtalen med 2 år (opsjon på 1+1 år).

Hovedregelen om maksimal varighet på fire år kan fravikes i tilfeller som er særlig berettiget ut fra rammeavtalens gjenstand, jf. forskriftens §§ 6-1, fjerde ledd og 15-1, fjerde ledd.

Punktene nedenfor oppsummerer våre begrunnelser for at unntak er nødvendig:

- *For å sikre kvalitet på hund og skole, fordi;*
 - *Hunder må trenes i 2 år før den kan være en førerhund*

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Rådhusgaten 4
5014 Bergen

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

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

- *Det tar 3 år å bli utdannet førerhundtrener*
- *Driftsøkonomiske hensyn for leverandører, herunder behov for investeringer som skal nedskrives i kontraksperioden*
 - *Investeringer i avlsmateriell, trening av førerhunder, utdanning av trenere mm er av betydelig omfang*
 - *Høye etableringskostnader - eks. av 100 valper vil kun 50 % være egnet som førerhund*

Konklusjon: Grunnet punktene nevnt over vil det være dyrt for leverandørene å forholde seg til en normal avtaleperiode på kun fire år. Ervervelsen av førerhunder vil kreve langsiktig planlegging som vanskelig kan kombineres med en varighet på kun fire år."

- (3) Den minste rammeavtalen, post 1, gjaldt anskaffelse av forkurs for nye brukere av førerhund, brukere over 70 år som søker ny førerhund, og tidligere brukere som over en lengre periode ikke har hatt førerhund. Kontrakt skulle tildeles ut fra lavest pris per deltaker. Ifølge kravspesifikasjonen skulle forkurset ha en varighet på to dager med innkvartering av bruker/søker. Kurset skulle blant annet gi søkeren forståelsen av førerhundens betydning og arbeidsmåte, og hvilke krav som stilles til førerhundbrukeren. Leverandøren skulle ha kapasitet til å gjennomføre forkurs for minimum 25 deltakere per år, med to til syv deltakere på hvert kurs. Det skulle være minimum to trenere per kurs, som måtte ha kunnskap om mobilitet og orientering for synshemmede inkludert ledsagerteknikker, samt generell kjennskap om synstap.
- (4) Den andre rammeavtalen, post 2, gjaldt levering av førerhund til den enkelte bruker, med tilknyttede tjenester som kartleggingssamtale, samtreningskurs og oppfølging. I henhold til kravspesifikasjonen måtte leverandøren kunne levere minimum to godkjente og ferdigtrente førerhunder per år, som ved levering ikke skulle være yngre enn 18 måneder og ikke eldre enn 42 måneder. Hunden skulle være opplært på norsk med norske kommandoer. Videre var det blant annet krav om at treneren skulle være godkjent førerhundtrener, og at alt personell som utfører opplærings- og oppfølgingstjenester av førerhunder og førerhundbrukere har gjennomgått relevant opplæring for førerhundtrener, inkludert gjennomført aspiranttid på 3 år. Parallelle rammeavtaler skulle inngås med inntil fem leverandører, og tildeles de økonomisk mest fordelaktige tilbudene, basert på tildelingskriteriene "*Kvalitet vist gjennom behovsoppfyllelse*" (60 %) og "*Totalkostnad*" (40 %).
- (5) Av konkurransegrunnlaget fremgikk det at "*Tilbudet skal oversendes i lukket forsendelse (konvolutt, eske e.l) og forsendelsen skal på utsiden være merket med "Tilbud – Førerhunder 14/4739" – åpnes kun av Guro Bakkan [...] Tilbudet kan leveres direkte til leveringsadressen eller sendes med post jf. punkt 11.1"*.
- (6) Innen tilbudsfristen ble det mottatt fire tilbud, herunder fra Hundeskolen Veiviseren AS (heretter klager).
- (7) Tilbudet til klager ble levert personlig til riktig leveringsadresse i resepsjonen i 4. etasje, i en lukket perm med strikk rundt. Innklagede har forklart at det ikke var plast eller emballasje rundt permen, og permen manglet merkingen "*åpnes kun av Guro Bakkan*". Klager forklarer at permen med tilbudet i tillegg var pakket inn i lukket plast, men at plasten ble åpnet på vei til levering, for å legge inn en USB-minnepenn. Den som leverte tilbudet hadde tenkt å be mottakeren om å få pakke plasten på nytt før levering, men dette ble glemt fordi det oppstod forvirring om hvilken etasje han var i, og måtte ta ut permen

for å vise hva leveringen gjaldt. Han fikk likevel opplyst at han var på riktig sted, og fikk kvittering for mottak av tilbudet, og gikk da ut fra at tilbudet måtte være levert i henhold til gjeldende krav.

- (8) Tilbudet fra klager ble 19. juni 2015 avvist med følgende begrunnelse:

"Mottatt tilbud er ikke levert i lukket forsendelse og er følgelig ikke levert i henhold til krav til tilbudets utforming, jf. Del 1 Betingelser for konkurransen, punkt 3.1, første punkt, samt forskrift om offentlige anskaffelser (FOA) § 20-2 (1).

Oppdragsgiver skal i henhold til FOA § 20-13 (1) bokstav b avvise tilbud når det ikke tilfredsstillende kravene til tilbudets utforming, jf. FOA § 20-2 (1). [...]"

- (9) Avvisningen ble påklaget, men ble ikke tatt til følge.
- (10) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 3. juli 2015.
- (11) Innklagede avventer kontraktsinngåelse til klagenemnda har kommet med avgjørelse i saken.
- (12) Nemndsmøte i saken ble avholdt 24. august 2015.

Anførsler:

Klager har i det vesentlige anført:

- (13) Innklagede har brutt regelverket ved å avvise klagers tilbud under henvisning til at det ikke var levert i lukket forsendelse. Forskriften stiller ikke krav til forsegling av tilbud. Ettersom tilbudet ble levert personlig er en eventuell feil uansett avhjulpet, fordi det ikke er fare for at andre ble kjent med innholdet. Regelendringen fra 1. juli 2015 må også forstås slik at klagenemnda tidligere har tolket regelen for strengt.
- (14) Innklagede har brutt forskriften § 15-1 (4) ved å kunngjøre rammeavtalene med varighet på mer enn fire år. Unntaket om at kontraktsperiode kan berettiges ut fra kontraktens gjenstand er ikke anvendelig da de to årene utover fire år bare er opsjoner. Leverandøren kan ikke uten videre anta at opsjonene utløses ved vurdering av prising, nedskrivningskostnader osv. Innklagede har også brutt regelverket ved at kunngjøringen ikke inneholdt en begrunnelse for å anvende en lengre avtaleperiode enn fire år. Disse regelbruddene kan ikke rettes, og innklagede har derfor plikt til å avlyse konkurransen og kunngjøre den på nytt.

Innklagede har i det vesentlige anført:

- (15) Klagers tilbud ble rettmessig avvist fra konkurransen fordi det ikke oppfylte kravet til lukket forsendelse. Innklagede har forholdt seg til klagenemndas praksis, som i flere saker har konstatert avvisningsplikt der tilbud er levert i ringperm.
- (16) Innklagede har ikke brutt forskriften § 15-1 (4) ved å kunngjøre rammeavtalene med varighet over fire år, fordi varigheten var *"særlig berettiget ut fra rammeavtalens gjenstand"*. Det ble utarbeidet en begrunnelse for å anvende en lengre avtaleperiode for kunngjøring av konkurransen, og det at begrunnelsen ikke var inntatt i kunngjøringen er en formalfeil uten betydning for konkurransen.

Klagenemndas vurdering:

(17) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av rammeavtaler for kjøp av førerhunder med tilhørende tjenester. I kunngjøringen er anskaffelsen hovedklassifisert med CPV-kode 33196200 "*Hjelpemidler til handikappede*", og klagenemnda legger til grunn at anskaffelsen skal klassifiseres som en varekontrakt, jf. forskriften § 2-4 (1). Anskaffelsens samlede verdi er estimert til kroner 89 400 000. 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. forskriften §§ 2-1 og 2-2.

Avvisning av klagers tilbud

(18) Klager anfører at innklagede ikke hadde hjemmel til å avvise klagers tilbud med henvisning til at tilbudet ikke var lukket.

(19) Av forskriften § 20-13 (1) bokstav b følger det at et tilbud skal avvises når det ikke tilfredsstiller kravene til tilbudets utforming i § 20-2 (1). Av forskriften § 20-2 (1), slik den lød før 1. juli 2015, fremgår det at tilbudet skal være skriftlig, og avgis i "*lukket og merket forsendelse, enten direkte eller per post.*" Konkurranses grunnlaget presiserte likedan at tilbudet måtte oversendes i "*lukket forsendelse (konvolutt, eske e.l.)*". Etter 1. juli 2015 er det lenger ikke et krav i forskriften om at tilbud skal leveres i lukket forsendelse. Det er ikke inntatt særbestemmelser i forskriften om endringens betydning for verserende saker. Det fremstår derfor som klart at de endrede reglene ikke får anvendelse i denne saken, ettersom kunngjøring, tilbudsfrist og avvisning av klagers tilbud fant sted før regelendringen.

(20) Klagers tilbud ble levert i en ringperm med strikk rundt. Klager mener at tilbudet var tilstrekkelig "*lukket*" fordi permen var slått sammen, og at forsegling av tilbudet ikke kan kreves ut fra ordlyden i forskriften eller konkurransegrunnlaget.

(21) Det følger ikke nødvendigvis av kravet om "*lukket*" forsendelse at tilbudet må være forseglet. Hensynene bak bestemmelsen om at et tilbud skal avgis i lukket forsendelse er imidlertid å sikre notoritet og anonymitet. For at bestemmelsen skal fremme formålet om at tilbudets innhold holdes hemmelig før tilbudsåpning, har klagenemnda tolket regelen til å inneholde et krav om forsegling av tilbudet, jf. sakene 2007/72 og 2011/34 premiss (23). I sistnevnte uttalte nemnda at: "*[e]n lukket forsendelse skal det ikke være mulig å få tilgang til uten at forseglingen brytes, slik at det lar seg konstatere uten videre om forsendelsen har vært åpnet før tilbudsåpning*". Tilbud levert i perm med strikk rundt, har derfor klart ikke blitt ansett å oppfylle kravet til "*lukket*" forsendelse, jf. også sakene 2006/142, 2011/68, og 2012/150.

(22) Klager mener regelendringen av 1. juli 2015 må tas til inntekt for at heller ikke den opprinnelige regelen i forskriften § 20-2 (1) inneholder et ubetinget krav om forsegling av tilbudet. Klager viser til uttalelsene i NOU 2014:4 s. 201 og 202 om at kravene om lukking og merking fremstår noe gammeldagse, og at de har gitt opphav til enkelte rigide avgjørelser om avvisning av tilbud. Videre mener utvalget at det bør være "*tilstrekkelig at oppdragsgiver har en plikt til ikke å undersøke tilbudets innhold før fristen har løpt ut*". Med tanke på rettstilstanden forut for ikrafttreddelsen av endringene av forskriften § 20-2 (1) har uttalelsene i NOU 2014:4 karakter av etterarbeider, og de kan av denne grunn ikke tillegges nevneverdig vekt. Klagenemnda går imidlertid ikke nærmere inn på dette

spørsmålet da det tydelig fremgår av uttalelsene at den foreslåtte regelendringen, som senere er vedtatt, var ment å innebære en realitetsendring, og ikke som en avstandstagen fra klagenemndas forståelse av gjeldende rett. Klagenemnda fastholder på dette grunnlag sin forståelse av de tidligere reglene i denne saken.

- (23) Etter dette tilfredsstillers ikke klagers tilbud kravet til å være "lukket" jf. forskriften § 20-2 (1).
- (24) Klagers anførsel om at mangelen er avhjulpet ved at tilbudet ble levert personlig til resepsjonisten, som var klar over at forsendelsen var et tilbud, kan heller ikke føre frem. Faren for at noen gjør seg kjent med innholdet fordi tilbudet ikke var forseglet, er ikke eliminert ved personlig overlevering, se også klagenemndas saker 2007/72, og 2011/68. Ved manglende lukking kan det heller ikke uten videre konstateres om tilbudet har vært åpnet før tilbudsåpning. Det kan ikke legges til grunn at avviket fra krav til lukking er av så liten betydning at det ikke gir grunnlag for avvisning, slik klager anfører, se i den forbindelse også klagenemndas uttalelse i sak 2007/72 premiss (20).
- (25) Innklagede har rettmessig avvist klagers tilbud fordi det ikke var levert i "lukket [...] forsendelse", jf. § 20-13 (1) bokstav b, jf. § 20-2 (1). Anførselen fører ikke frem.

Rammeavtalenes varighet

- (26) Klager anfører at innklagede har brutt forskriften § 15-1 (4) ved å kunngjøre rammeavtalene med varighet på mer enn fire år.
- (27) Rammeavtalene er i foreliggende sak kunngjort med en varighet på fire år med opsjon på to ettårige forlengelser. Det følger av forskriften 15-1 (4) at "*Rammeavtaler kan ikke inngås for mer enn fire år, med unntak av tilfeller som er særlig berettiget ut fra rammeavtalens gjenstand*".
- (28) I det daværende Fornyings- og administrasjonsdepartementets veileder til regelverket er det antatt at unntaket om lengre avtaleperiode skal tolkes snevert, og henvist til EU-kommisjonens notat (CC/2005/03) s. 5 om tilsvarende bestemmelse i direktiv 2004/18/EF artikkel 32 nr. 2. I notatet uttales det at en lengre avtaleperiode for eksempel kan rettferdiggjøres for å oppnå effektiv konkurranse om den aktuelle kontrakten, eller dersom utførelsen av kontrakten krever investeringer med nedskrivingsperiode på over fire år.
- (29) I "*EU's Udbudsdirektiver*" (2008), har Steinicke/Groesmeyer uttalt følgende den aktuelle direktivbestemmelsen på side 902-903:

"Situationer, hvor en længere varighed end 4 år er tilstrækkeligt begrundet, kan være, hvor rammeaftalen forudsætter udvikling af et specialprodukt, som de økonomiske aktører kun kan forventes at påtage sig, hvis kontraktperioden er noget længere end 4 år, bl.a. under hensyn til, at leveranceperioden bliver kortere som følge af den tid, der medgår til udvikling, samt i øvrigt i betragtning af de investeringer, som skal foretages. Også i andre tilfælde kan navnlig en rimelig afskrivningsperiode for de investeringer, som kræves af kontraktparten som led i rammeaftalen, begrunde en længere varighed end 4 år. Endvidere kan også forhold, som ikke angår rammeaftalens formål, begrunde en længere varighed end 4 år, forudsat at dette fremstår som åbenbart rimeligt."

- (30) I foreliggende tilfelle har innklagede forklart at en avtaleperiode på inntil seks år ble vurdert som nødvendig for å oppnå effektiv konkurranse om kontrakten, av hensyn til leverandørenes investeringer, og av hensyn til brukerne. NAV hadde dialogmøter med leverandørene i forkant av anskaffelsen, og fikk flere muntlige og skriftlige innspill, herunder fra klager, på at fire års varighet var for kort på grunn av behov for langsiktig planlegging.
- (31) Hoveddelen av rammeavtalen (post 2) gjaldt kjøp av førerhunder. I begrunnelsen for at unntak fra fireårsregelen er nødvendig, anførte innklagede at førerhunder må trenes i 2 år. Klager har innvendt at opptrening av førerhund ikke tar mer enn ca. 6 måneder såfremt det ikke brukes egen avl. Innklagede har vist til at treningstiden avhenger av en rekke faktorer og er svært individuell, og at klager på sine egne nettsider opplyser at hunder blir testet og godkjent når de er 12-20 måneder, og at trening etter godkjenning tar 6-12 måneder. Klagenemnda finner det klart at innklagedes oppfatning av 2 års opptreningstid sikter til leverandører som bruker egen avl og at den i denne sammenheng er treffende. Ønsket om å oppnå effektiv konkurranse om den aktuelle kontrakten tilsier at innklagede måtte kunne ta hensyn til leverandører som helt eller delvis bruker egen avl.
- (32) Avtalen omfatter dessuten en rekke opplærings- og oppfølgingstjenester for brukerne etter at hundene er overlevert. Innklagede har forklart at også utdanningstiden på nye trenere gjør det nødvendig med en avtaleperiode på over fire år for å slippe nye leverandører inn på markedet. Det vises også til at det er høye etableringskostnader for leverandører av førerhunder, fordi det normalt kun er ca. 50 % av valpene som er egnet som førerhunder, og at det kreves betydelige investeringer i avlsmateriell, trening av førerhunder og utdanning av trenere.
- (33) Klagenemnda legger til grunn at rammeavtalen om kjøp av førerhunder krever betydelige investeringer for leverandørene. Ettersom en del av avtaleperioden vil medgå til utvikling av førerhundene, blir leveringsperioden kortere enn seks år. Sammen med hensynet til brukerne tilsier disse forholdene at avtaleperioden på inntil seks år er berettiget.
- (34) Klager innvender imidlertid at berettigelsen bortfaller fordi de to siste årene av avtaleperioden avhenger av at innklagede gjør bruk av sine opsjoner på forlengelse. Det vises til at leverandørene ikke kan legge til grunn at opsjonene utløses ved vurderingen av om tilbud skal inngis og ved utformingen av tilbudet.
- (35) Klagenemnda er enig med klager i at bruken av opsjoner svekker innklagedes argumentasjon om at hensynet til leverandørene gjør det berettiget å fravike utgangspunktet om fireårige rammeavtaler. De av innklagede anførte driftsøkonomiske hensyn for leverandører, herunder behov for investeringer som skal nedskrives i kontraktsperioden, vil bare i begrenset grad bli ivaretatt gjennom en opsjonsmodell som rettslig sett ikke gir leverandørene noen garantier ut over de fire første årene.
- (36) Selv om tilbyderne ikke kan være sikre på at avtaleperioden vil vare utover fire år, er det imidlertid etter klagenemndas syn ikke grunnlag for å anta at opsjonene ikke kunne tillegges noen vekt ved utformingen og inngivelsen av tilbud. Innklagede har opplyst at opsjoner på forlengelse statistisk sett som klar hovedregel utløses, og at de bare er ment som en mulighet for å komme ut av avtaleforholdet dersom det ikke fungerer tilfredsstillende. Klager mener at innklagede burde ha opplyst om at dette er praksisen innklagede opererer etter når det gjelder utløsning av opsjoner. Klagenemnda er enig i at innklagede med fordel kunne informert om at en leverandør som leverer i henhold til

kontrakten, kan påregne at kontraktperioden forlenges til seks år. Nemnda kan likevel ikke se at dette var påkrevd for å gi aktuelle leverandører et forsvarlig grunnlag for å inngi tilbud. Både hensynet til brukerne og ressursbruken knyttet til en ny anskaffelse tilsier at leverandørene måtte forstå at en leverandør som leverer i henhold til kontrakten, kan påregne at kontraktperioden vil bli forlenget til seks år.

- (37) Til dette kommer hensynet til brukerne, som klart trekker i retning av at en avtaleperiode på mer enn fire år er berettiget og som ikke på samme vis berøres negativt av innklagedes opsjonsmodell.
- (38) Klagenemnda finner på denne bakgrunn, om enn under en viss tvil, at en avtaleperiode på inntil seks år var *"særlig berettiget ut fra rammeavtalens gjenstand"*, jf. forskriften § 15-1 (4).
- (39) Når det gjelder rammeavtalen kalt post 1, har ikke partene belyst hvilke grunner som kunne berettige en avtaleperiode på inntil seks år. Rammeavtalen omfatter ikke de samme investeringsbehovene som post 2. Det kan likevel ikke utelukkes at unntaket er anvendelig, for eksempel for å slippe nye leverandører inn på markedet og/eller i investeringsbehov for innkvartering av brukerne eller lignende. Rammeavtalen har lav verdi, og i henhold til proporsjonalitetsprinsippet må det gjelde lempeligere krav til hvilke forhold som kan berettige lengre avtaleperioder. Det er for øvrig heller ikke opplyst hvorvidt klager innga tilbud på post 1, og klagers argumentasjon er ikke knyttet direkte til denne delen av avtalen. I lys av at partene ikke har belyst om unntaket var anvendelig for denne rammeavtalen, avvises anførselen som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften § 9.
- (40) Klager har også anført at innklagede har brutt regelverket ved at kunngjøringen ikke inneholdt en begrunnelse for å anvende en avtaleperiode som overskrider fire år.
- (41) Det følger av forskriften § 18-1 (1) at oppdragsgiver skal utarbeide en kunngjøring i samsvar med skjemaer fastsatt av Nærings- og fiskeridepartementet. Kunngjøringsskjemaet punkt II.1.4, som omhandler rammeavtaler, inkluderer feltet: *"Hvis relevant, begrunnelse for bruk av rammeavtale som overstiger fire år"*. Dette er basert på direktiv 2004/18/EF vedlegg VII A, som regulerer hvilke opplysninger som skal fremgå av kunngjøringen, jf. direktivets artikkel 36. I vedleggets punkt 18 under *"Udbudsbekendtgørelser"* er det angitt at kunngjøringen skal opplyse om *"rammeaftalens løbetid, eventuelt med begrunnelse af en løbetid, der overskrider fire år"*.
- (42) Innklagede har erkjent at det var en feil at begrunnelsen ikke ble inntatt i kunngjøringen, og klagenemnda finner derfor ikke grunn til å konstatere et brudd på dette punkt. Klager hevder imidlertid at feilen medfører at innklagede hadde plikt til å avlyse konkurransen.
- (43) For at det skal oppstå en plikt til å avlyse konkurransen må det påvises at konkurransen kunne fått et annet utfall for klagers vedkommende om feilen ikke var begått, eller at feilen kan ha avholdt leverandører fra å delta i konkurransen. I tillegg må ikke feilen kunne rettes på annen måte enn ved avlysning og ny kunngjøring av konkurransen, jf. bl.a. klagenemndas sak 2014/62 premiss (23) med videre henvisninger.
- (44) Klager har verken påvist at konkurransen kunne fått et annet utfall for klagers vedkommende om begrunnelsen var angitt i kunngjøringen, eller nærmere begrunnet på hvilken måte dette kunne påvirket deltakelsen i konkurransen. Det er heller ikke andre

holdepunkter for å anta at andre potensielle leverandører ville ha deltatt dersom begrunnelsen var gitt i kunngjøringen. Klagers anførsel fører ikke frem.

Konklusjon:

Arbeids- og velferdsdirektoratet har ikke brutt regelverket om offentlige anskaffelser.

For Klagenemnda for offentlige anskaffelser,

Halvard Haukeland Fredriksen

Dokumentet er godkjent elektronisk