
		 Nyhetsbrev nr. 3 2016

Klagenemnda for offentlige
anskaffelser

Endringer i regelverket på plass

Ny lov og forskrift for offentlige anskaffelser er
vedtatt og ikrafttredelse er fastsatt til 1. januar 2017.
Klagenemnda har som varslet i lovforarbeidene fått
tilbake myndigheten til å ilegge gebyr for ulovlige
direkte anskaffelser. Den endelige lovteksten
forutsetter imidlertid at det foreligger skyld for at
klagenemnda skal kunne ilegge gebyr. Klagenemnda
“skal” nå ilegge gebyr dersom det foreligger forsett
eller grov uaktsomhet, og “kan” ilegge gebyr ved
uaktsomhet. Dette er en endring sammenlignet med
det objektive ansvar for ulovlige direkte anskaffelser
som var foreslått i lovforarbeidene.

En annen uventet endring er at den nasjonale
terskelverdien ble økt fra 500 000 kroner til 1.1
millioner kroner . Dette innebærer at det vil bli
færre anskaffelser som skal kunngjøres enn tidligere,
og det vil naturlig nok ha innvirkning på hvor mange
og hvilke saker som blir klaget inn til KOFA i
fremtiden. Sekretariatsleder Anneline Vingsgård
Ikke bare lov og forskrift om offentlige anskaffelser er endret. Klagenemndsforskriften er også endret på
noen vesentlige områder. Det er nå fastslått at dersom nemnda kommer til at det foreligger en ulovlig direkte
anskaffelse, så skal gebyret på kroner 1000 sin helhet tilbakebetales. For andre saker så skal klagegebyret på
kroner 8000 tilbakebetales i sin helhet dersom nemnda kommer til at det foreligger et brudd på anskaffelses-
regelverket som kan ha påvirket resultatet av konkurransen.

Andre endringer i klagenemndsforskriften er ny §13a 5 ledd hvor det fremgår at selv om klagen trekkes, så
kan klagenemnda velge å fortsette behandlingen av saken og ilegge overtredelsesgebyr. Dette siste gjør det
klart at klager ikke kan bestemme at nemnda skal avslutte sin behandling av en klage på ulovlig direkte
anskaffelse dersom dette av ulike grunner skulle være ønskelig fra klagers side. Dette må antas å gjelde
uansett på hvilket stadium i klagenemndas saksbehandling saken måtte befinne seg.

Temaet for årets KOFA konferanse er ulovlige direkte anskaffelser, men flere viktige andre tema vil også bli
berørt. Aldri har det vært viktigere å følge med på utviklingen i regelverket. Responsen på årets konferanse
har vært overveldende og det viser et nærmest utømmelig behov for faglig påfyll på dette området.
Vi gleder oss til å bidra til økt kunnskap og forståelse om dette viktige og spennende regelverket den
10 november 2016.

Side 1

		 Nyhetsbrev nr. 3 2016

Side 2

Ikke grunnlag for omgjøring av tildelingsbeslutning

Saken gjaldt oppføring av tre leilighetsbygg med
åtte leiligheter i hver, samt garasjer. For å doku-
mentere at klager oppfylte kvalifikasjonskravet om
“god erfaring og kompetanse med prosjektering og
utførelse av arbeider av tilsvarende størrelse
og kompleksitet” leverte klager en liste over
referanseprosjekter, og blant disse var det to
prosjekt klager fremhevet som ganske like
oppføringen av de tre leilighetsbyggene. Disse gjaldt
to leilighetskomplekser med 18 og 16 leiligheter.
Ved den opprinnelige kvalifikasjonsvurderingen
vurderte innklagede det slik at klager ved disse
referanseprosjektene hadde dokumentert at
kvalifikasjonskravet var oppfylt.

På bakgrunn av en klage fra en av de øvrige tilbyderne omgjorde imidlertid innklagede beslutningen om å
tildele kontrakt til klager. Spørsmålet for nemnda var om den første vurderingen av klagers kvalifikasjoner
var ulovlig.

Nemnda tok først stilling til hvordan kvalifikasjonskravet skulle forstås. På bakgrunn av praksis fra
Høyesterett uttalte nemnda at konkurransegrunnlagets bestemmelser må tolkes objektivt, men at dette likevel
ikke innebar en rent språklig fortolkning. Nemnda uttalte også at selv om innholdet i et kvalifikasjonskrav
må fastlegges ut fra en objektiv fortolkning, er det ikke noe til hinder for at et kvalifikasjonskravet kan forstås
på den måten at det gir anvisning på en skjønnsmessig vurdering. Kvalifikasjonskravet i denne saken måtte
nettopp forstås slik at innklagede ville gjøre en skjønnsmessig vurdering av om de arbeidene leverandøren
presenterte som referanseprosjekter utgjorde god erfaring og kompetanse med prosjektering og utførelse av
arbeider av tilsvarende størrelse og kompleksitet. Samtidig innebar måten kvalifikasjonskravet var utformet
på at rammene for skjønnsutøvelsen er begrenset.

Slik kvalifikasjonskravet var utformet, var det etter nemndas syn innenfor innklagedes lovlige skjønnsfrihet
at man opprinnelig hadde vurdert det slik at klagers referanseprosjekt oppfylte kvalifikasjonskravet. Nemnda
uttalte om dette:

"Ettersom leilighetsbyggene som skulle oppføres omfattet tre bygninger med åtte leiligheter i hver, fremstår det
fullt ut forsvarlig at innklagede anså klagers erfaring med 18 leiligheter i Bardufoss og 16 leiligheter på Skjold
som "god erfaring og kompetanse med prosjektering og utførelse av arbeider av tilsvarende størrelse og
kompleksitet"."

Innklagede ble heller ikke gitt medhold i en anførsel om at det ved den opprinnelige kvalifikasjonsvurdering
ble fastsatt en terskel for å være kvalifisert, og at klager som følge av dette måtte avvises.

Nemnda konkluderte derfor med at innklagedes anførsler ikke gav grunnlag for å konkludere med at den
opprinnelige tildelingsbeslutningen var ulovlig. Som følge av dette var klager urettmessig avvist.

Klagenemnda tok i sak 2016/51 stilling til om det var grunnlag for omgjøring av en tildelings-
beslutning i forbindelse med en bygg- og anleggs anskaffelse.

		 Nyhetsbrev nr. 3 2016

Side 3

Leiekontrakt eller bygg- og anleggs anskaffelse
I klagenemndas sak 2016/80 behandlet nemnda spørsmålet om grensen mellom leie av fast
eiendom og kunngjøringspliktige bygge- og anleggskontrakter.

Saken gjaldt en konkurranse for leie av lokaler som ble avholdt av Haram kommune. Det tilbudte bygget
måtte befinne seg i Brattvåg sentrum. I konkurransegrunnlaget var det opplyst at det kunne tilbys lokaler i
eksisterende bygg eller nybygg, eller en kombinasjon av disse. Det var også angitt en rekke krav til de
lokalene som ble tilbudt. Videre ville valg av tilbud skje etter en totalvurdering av tilbudene der det ble lagt
vekt på pris, kvalitet og funksjonalitet, fleksibilitet og beliggenhet.

Haram kommune mottok tre tilbud, herunder fra Samfjordkvartalet, som ble innstilt som vinner av
konkurransen. Samfjordkvartalet leverte et tilbud som baserte seg på at deler av et eksisterende kjøpesenter
ble revet og at et nybygg skulle oppføres i tilknytning til dette. Det var i hovedsak nybygget som ble tilbudt
innklagede. Spørsmålet nemnda tok stilling til var om unntaket for leie av eksisterende bygg i forskriften §
1-3 (2) bokstav b kom til anvendelse for det nybygget valgte leverandør tilbød.

På bakgrunn av praksis fra EU-domstolen og klagenemnda uttalte nemnda at det avgjørende i denne
forbindelse i første rekke er om avtalen rettslig sett vil måtte karakteriseres som en bygge- og anleggskontrakt
i henhold til forskriften § 4-1 bokstav c.

Det alternativet i forskriften § 4-1 bokstav c som var aktuelt, inneholder to vilkår for at en kontrakt skal anses
som en bygge- og anleggskontrakt. For det første må det være tale om et bygge- og anleggsarbeid. Ettersom
nybyggets bestanddeler var tilstrekkelig til å oppfylle en teknisk funksjon alene, var dette vilkåret oppfylt.
Det andre vilkåret er at bygge- og anleggsarbeidet oppfyller de krav som er som er satt av den offentlige
oppdragsgiver. Når det gjaldt forståelsen av dette vilkåret henviste klagenemnda til EU-domstolens sak
C-451/08 premiss (67):

“For at det kan antages, at en ordregivende myndighed har præciseret sine behov i denne bestemmelses forstand,
skal sidstnævnte have truffet foranstaltninger med henblik på at definere karakteren af bygge- og anlægsarbejdet
eller i det mindste haft afgørende indflydelse på arbejdets projektering.”

Nemnda uttalte om dette at Haram kommunes krav og føringer for hvordan leverandørene ville oppfylle
forespørselen ikke var mer omfattende enn normalt for tilsvarende leieavtaler, men la ikke avgjørende vekt
på dette. Nemnda viste også til EU-domstolens avgjørelse i sak C 536/07, hvor det også var tale om en avtale
som inneholdt elementer som var vanlige for en leiekontrakt. På tilsvarende måte som i C 536/07 ville en
avtale basert på Samfjordkvartalets tilbud rettslig sett måtte karakteriseres som en bygge- og anleggskontrakt.

Haram kommune hadde dermed ikke adgang til å gjennomføre konkurransen på annen måte enn ved
kunngjøring i TED-databasen.

Årets KOFA konferanse er nå fulltegnet,
men man kan be om å få bli satt på venteliste
ved å sende mail til betty.teigland@kofa.no

		 Nyhetsbrev nr. 3 2016

Kontroll av referanser ved telefoniløsning
I klagenemndas sak 2016/105 hadde innklagede sendt ut spørreundersøkelser til tilbydernes
referanser for å kunne vurdere et tildelingskriterium (opplevd dekning). Nemnda behandlet
spørsmålet om det var uforsvarlig at innklagede ikke fulgte opp referansene eller på noen måte
kontrollerte hvorvidt spørreundersøkelsen var mottatt.

MuseumsIT AS kunngjorde en åpen anbudkon-
kurranse om rammeavtale for telefoniløsning for
selskapet. Kontrakt skulle ifølge konkurranse-
grunnlaget tildeles det økonomisk mest fordelaktige
tilbudet basert på tildelingskriteriene "Dekning",
40 %, "Kvalitet på tilbudte løsninger", 30 %, og
"Samlede priser", 30 %. Som ett av fem angitte
underkriterier under tildelingskriteriet "kvalitet"
skulle leverandørene oppgi to referanser
(kontaktpersoner hos leverandørenes kunder).
Dette skulle gi grunnlag for å vurdere kundens
opplevde dekning. Underkriteriet var etter det
opplyste gitt en vekting på til sammen 8 % i en
anskaffelse som var estimert til å ha en verdi på 15
til 20 millioner kroner.

Det fulgte av konkurransegrunnlaget at referansene ville bli tilsendt en brukerundersøkelse per e-post som
skulle besvares og ville bli lagt til grunn ved vurdering av kriteriet. Videre fremgikk det at innklagede ville
tildele null til ti poeng på besvarelsen av kriteriet, der ti poeng skulle tildeles det beste tilbudet, og null poeng
skulle tildeles "tilbud som ikke har besvart kriteriet". Hver tilbyder hadde oppgitt to referanser og innklagede
sendte ut totalt ti brukerundersøkelser. Kun tre av referansene svarte på undersøkelsen, og klagers referanser
svarte ikke på brukerundersøkelsen. Som konsekvens av manglende svar fra referansene ble klagers tilbud
tildelt 0 poeng på underkriteriet som gjaldt opplevd dekning. Klagers hovedanførsel var at innklagedes
unnlatelse av å følge opp referansene var uforsvarlig, og det kunne ikke gis 0 poeng når klager hadde oppgitt
to referanser som etterspurt.

Konkurransegrunnlaget ga ifølge nemnda ikke noen plikt for verken innklagede eller klager til å følge opp
referansene. Spørsmålet som nemnda tok stilling til var hvorvidt det var uforsvarlig at innklagede kun sendte
ut spørreundersøkelsen per e-post, uten at innklagede kontaktet referansepersonene som ikke svarte innen
fristen, når innklagede heller ikke på annen måte hadde forsikret seg om at mottakeren hadde mottatt
e-posten. Nemnda uttalte i denne forbindelse at det ga "innklagede en noe større grunn til å følge opp
referansene at innklagede ikke på noen måte forsikret seg om at referansepersonene mottok e-posten."

Nemnda kom til at innklagede var nærmest til å følge opp referansene ettersom det var innklagede som
hadde sendt ut brukerundersøkelsen og innklagede kunne fulgt opp, for eksempel ved å ta en telefon, ved
begrenset bruk av ressurser. Klager visste etter det opplyste ikke når undersøkelsen ble sendt eller hvilken
svarfrist som var satt. Nemnda la vekt på at anskaffelsens verdi var relativt høy og det aktuelle underkriteriet
fikk, med sin prosentvise vekt, stor betydning. Svært få referanser hadde vist seg å svare på undersøkelsen.
Når forholdene lå slik an, kom nemnda til at det var uforsvarlig at innklagede ikke purret opp de referansene
som ikke svarte på undersøkelsen.

Side 4

		 Nyhetsbrev nr. 3 2016

Oppdragsgiveres utforming av kvalifikasjonskravene har betydning
for rammene for innklagedes skjønnsutøvelse ved kvalifikasjons-
vurderingen

Klagenemnda vurderte i sak 2016/53 hvorvidt innklagede hadde brutt forskriften § 20-12 (1)
bokstav a ved ikke å avvise valgte leverandør som følge av manglende oppfyllelse av kvalifikas-
jonskravet om at selskapets "egenkapital er positiv".

Anskaffelsen gjaldt en kontrakt om veimarkerings-
arbeid. I konkurransen var det oppstilt et kvalifika-
sjonskrav om at selskapets "egenkapital er positiv".
Valgte leverandørs foreløpige balanse for regn-
skapsåret 2015 viste en “negativ egenkapital.”

Valgte leverandør oppgav at årsaken til den negative
egenkapitalen var at selskapet hadde solgt ut
produksjonsvirksomheten sin til et nytt aksjeselskap
i konsernet. I denne forbindelse var det tatt en del
ekstraordinære kostnader, og det ble arbeidet med
nye skatteposisjoner før endelig regnskap for 2015
ble klart. Valgte leverandør forklarte også at selskapet
hadde mottatt et lån fra morselskapet i forbindelse
med disse endringene i selskapet. Det var også vedlagt en e-post fra konsernsjefen i valgte leverandørs
morselskap, hvor det fremgikk at "For å ha tilfredsstillende egenkapital i Cleanosol AS fremover og en egen-
kapital som tilfredsstiller kravene i aksjeloven vil hele eller deler av lånet som Cleanosol AS har i konsernets
cashpoolordning bli konvertert til egenkapital når det endelige regnskapet for 2015 er klart."

Klagenemnda viste til at kvalifikasjonskravet etter sin ordlyd ikke la opp til noen skjønnsmessige vurderinger
fra oppdragsgivers side. Klagenemnda utelukket ikke at innklagedes vurdering av foreløpig regnskaps-
informasjon etter omstendighetene kan gi grunnlag for et visst skjønn med hensyn til å vurdere betydningen
av opplysningene. På bakgrunn av at det var oppstilt et uttrykkelig krav til at egenkapitalen skulle være
positiv, var det klart at rammene for en slik skjønnsutøvelse måtte være svært begrenset.

Forskriften § 17-8 (5) angir at “[d]ersom leverandøren har gyldige grunner til ikke å kunne fremlegge den
dokumentasjonen oppdragsgiver har anmodet om, kan leverandøren godtgjøre sin økonomiske og finansielle
stilling med ethvert annet dokument som oppdragsgiver anser egnet.” Klagenemnda forstod EU-domstolens
avgjørelse i sak C-218/11 dithen at bestemmelsen ikke var anvendelig i et tilfelle som dette “

På denne bakgrunn slo klagenemnda fast at det i vurderingen av kvalifikasjonskravet, ikke var relevant at
selskapet var tilført 30 millioner kroner i lån. Egenkapitalen i et selskap kan ikke endres ved alminnelige
lånetilskudd.

Klagenemnda slo også fast at e-posten fra konsernsjefen i valgte leverandørs morselskap ikke ga tilstrekkelig
dokumentasjon for at kvalifikasjonskravet var oppfylt. Det fremgikk ikke av e-posten hvor stor del av lånet
som ville bli konvertert. Det at egenkapitalen skulle være “tilfredsstillende” og at valgte leverandør skulle ha
en egenkapital som “tilfredsstiller kravene i aksjeloven”, innebar ikke uten videre at selskapet ville ha positiv
egenkapital etter konverteringen.

Side 5

