


**Klagenemnda  
for offentlige anskaffelser**

*Klagenemnda kom til at tildelingskriteriene var tilstrekkelig presist utformet. Videre ble det uttalt at det var forsvarlig av innklagede å basere vurderingen av kapasitet på opplysninger gitt i tilbudet. Innklagedes direktør var styremedlem i det selskap som ble tildelt kontrakt, og klagenemnda kom til at vedkommende hadde vært med på å tilrettelegge grunnlaget for avgjørelsen. Det ble således konstatert inhabilitet.*

**Klagenemndas avgjørelse 9. mai 2005 i sak 2004/127**

Klager: Rørheims Bilruter AS

Innklaget: Ryfylke Miljøverk IKS

**Klagenemndas medlemmer:** Inger Roll-Matthiesen, Andreas Wahl og Per Christiansen

**Saken gjelder:** Vage tildelingskriterier. Vurdering av tildelingskriterier. Habilitet.

**Bakgrunn:**

- (1) Det interkommunale avfallsselskapet Ryfylke Miljøverk IKS (heretter innklagede) kunngjorde den 23.09.2003 en åpen anbudskonkurransen vedrørende avfallstransport og containerleie.
- (2) Til hjelp under anskaffelsesprosessen hadde innklagede engasjert firmaet Kon-Sul AS. Dette firmaet utarbeidet konkurransegrunnlaget på bakgrunn av grunnlagsdokumentasjon mottatt fra innklagede. Kon-Sul gjennomførte også tilbudsevalueringen på innklagedes vegne.
- (3) Anskaffelsen var delt inn i åtte selvstendige kontrakter/deloppdrag. Denne klagen gjelder tildelingen av deloppdrag 4 "Utleie av containere til innsamlingssystemet".
- (4) Det ble i konkurransegrunnlaget anslått et forventet årlig leiebehov på 46 containere. Det var dette anslaget tilbyderne skulle prise enhetsprisene sine ut fra.
- (5) Kontraktperioden var definert som "01.01.04 – 31.12.08 (5 år)".
- (6) Tildelingskriteriene var beskrevet slik i konkurransegrunnlagets pkt 4:

*"[...] Tildelingen skjer på basis av det tilbudet som totalt sett er det mest økonomisk fordelaktige. I tillegg til pris, vil det bli vurdert i hvilken grad totaløkonomien for*

**Postadresse**  
Postboks 8132 Dep.  
0033 Oslo

**Besøksadresse**  
H. Heyerdahls gate 1  
0033 Oslo

Tlf.: 22 33 70 10

Faks: 22 33 70 12

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

*oppdragsgiver eventuelt blir påvirket av funksjonsmessige og kapasitetsmessige egenskaper på utstyr, materiell og hos tilbyderer generelt. Tilbyder skal fylle ut oppgave over sine ressurser, jfr. vedlegg. [...]*”

- (7) Det vedlegget som er referert til i tildelingskriteriene var utformet tilnærmet slik:

*” OPPGAVE OVER UTSTYR, MATERIELL OG RESSURSER*

*Transportmateriell / type / størrelse*

.....  
.....  
.....

*Containere / type / størrelse*

.....  
.....  
.....

*Antall ansatte:*

..... ”

- (8) Rørheims Bilruiter AS (heretter klager) innleverte tilbud i konkurransen. I tillegg til klagers tilbud var tilbudet fra Ryfylke Renovasjon eneste tilbud som ble realitetsbehandlet i konkurransen.

- (9) Tilbudet fra Ryfylke Renovasjon opplyste følgende som svar på vedlegget i konkurransegrunnlaget:

*”Containere / type / størrelse:*

*Ca 300 stk av forskjellig størrelse med og uten lokk”.*

- (10) Kon-Sul meddelte den 02.12.2003 utfallet i konkurransen. Det fremgikk av skrevet at Ryfylke Renovasjon ble innstilt som leverandør for deloppdrag 4. Det fremgikk at tilbudsevalueringen hadde foregått på følgende måte:

*” I samsvar med tilbodsgrunnlaget er følgende tildelingskriterier nytta:*

- *Pris*
- *Funksjonsmessige og kapasitetsmessige egenskaper som kan påvirke kva som er det økonomisk mest fordelaktige tilbodet*

*I vurderinga er prisen gitt høgast prioritet”.*

- (11) Begrunnelsen for valget av leverandør lød slik:

*”På delkriteriet pris har Ryfylke Renovasjon as lågast pris med kr 92.376 eks. mva. pr. år. For delkriteriet som gjeld funksjonsmessige og kapasitetsmessige egenskaper, er det ikkje registrert skilnader i favør av nokon av dei andre tilbydarane som påvirker valet ut ifrå vurderinga av kva som er det økonomisk mest fordelaktige tilbodet.”*

- (12) Kon-Suls innstilling av 02.12.2003 ble behandlet av styret i Ryfylke Miljøverk før kontraktene ble inngått. I innstilling av 04.12.2003 ble saken forelagt styret for behandling. Fra innstillingens innledning siteres:

*”Direktøren si oppfatning er at vi følger innstillinga frå KonSul, som har basis i reine formelle reglar og derfor må ansjåst å vera nøytralt behandla.”*

- (13) Innstillingen til styret var undertegnet av direktør Odd Harald Olsen i Ryfylke Miljøverk. Av samme dokument fremgår det at styret vedtok å følge innstillingen fra Kon-Sul og at direktøren skulle inngå kontraktene på vegne av selskapet.
- (14) Det ble avholdt kontraktsmøte mellom klager og innklagede den 07.01.2004. Møtet knyttet seg primært til inngåelse av avtaler på noen av de andre deloppdragene i anskaffelsen. Men klager anførte under møtet at tildelingen av kontrakt til Ryfylke Renovasjon var feil da firmaet etter klagers mening ikke kunne ha tilstrekkelig kapasitet til å utføre deloppdrag 4.
- (15) På bakgrunn av de innvendinger klager kom med under møtet, innhentet innklagede en skriftlig bekreftelse fra Ryfylke Renovasjon:

*”Avklaring av hvorvidt Ryfylke Renovasjon A/S har kapasitet til å iverksette oppdraget fra det tidspunktet kontrakten skal gjelde.*

*Ryfylke Renovasjon A/S bekrefter med dette at de har denne kapasiteten, og at kapasiteten har vært tilgjengelig fra 1/1-04, i det omfanget som er forespurt i konkurransegrunnlaget.*

- (16) Denne bekreftelsen ble gitt på samme møte som kontrakten på deloppdrag 4 ble underskrevet. På møtet deltok direktør Odd Harald Olsen. Han har også signert den nevnte bekreftelsen.

**Klager har i det vesentlige anført:**

- (17) Tildelingskriteriene er vage, uhåndterlige og overlater et for stort skjønn til oppdragsgiver. Kriteriene strider således mot kravet til likebehandling og forutsigbarhet, og har ført til at klager ikke har hatt mulighet til å etterprøve hvilke kriterier som i realiteten har blitt vektlagt. Begreper som funksjonsmessige og kapasitetsmessige egenskaper er ikke nærmere spesifisert i konkurransegrunnlaget.
- (18) I den grad kriteriet *”funksjonsmessige og kapasitetsmessige egenskaper [...] hos tilbyderer generelt”* kan anses forståelig, må dette kriteriet anses som et kvalifikasjonskrav. Slike krav kan ikke oppstilles som tildelingskriterier.
- (19) I alle tilfeller fremstår innklagedes vurdering av kapasiteten hos Ryfylke Renovasjon som uriktig. De opplysninger som er gitt i deres tilbud er feil, det vises til at vedkommende leverandør i ettertid ikke var i stand til å levere containerne fra det starttidspunkt som var forutsatt i kontrakten. Innklagede kan ikke høres med at de baserte seg på tilbudets opplysninger om kapasitet. Det påhviler en selvstendig plikt til å undersøke opplysningene, ikke minst som følge av at klager gjorde innklagede oppmerksom på dette før kontrakt ble inngått.

- (20) Det er i strid med forskrift om offentlige anskaffelser § 17-1 at prioriteringen av tildelingskriteriene ikke er oppgitt i konkurransegrunnlaget.
- (21) Direktør i Ryfylke Miljøverk, Odd Harald Olsen, er styremedlem i Ryfylke Renovasjon. Det er dermed klart at vedkommende er inhabil til å treffe avgjørelser i saken, jf forskrift om offentlige anskaffelser § 3-4, jf forvaltningsloven § 6 første ledd bokstav e. At konsulentfirmaet har bistått ved gjennomføringen av anskaffelsen avhjelper ikke inhabiliteten. Kompetansen til å treffe slike beslutninger ligger hos direktøren, og rent faktisk er kontraktene inngått av Odd Harald Olsen. Han har også deltatt i det avsluttende kontraktsmøtet med både klager og Ryfylke Renovasjon. I tillegg var saksinnstillingen forut for Ryfylke Miljøverks styrebehandling underskrevet av Olsen.
- (22) Klagenemnda bes uttale seg om vilkårene for erstatning er oppfylt.

**Innklagede har i det vesentlige anført:**

- (23) Det bestrides at det er noen feil ved utformingen av tildelingskriteriene.
- (24) Det er vanskelig/umulig å fastsette prioriteringen av tildelingskriteriene på forhånd. Vektingen av pris mot det andre kriteriet kan først foretas når man ser hvordan oppfyllelsen av det andre kriteriet virker inn på totaløkonomien. Dette kan først gjøres etter tilbudene har kommet inn. Uansett er det ingen plikt til å prioritere tildelingskriteriene på forhånd.
- (25) Kapasitetsvurderingen som ble foretatt tok utgangspunkt i de opplysninger Ryfylke Renovasjon inga i tilbudet sitt. Opplysningene som ble gitt tilsa klart at kapasiteten var god nok for oppdraget. Etter at klager stilte spørsmål ved denne kapasiteten ønsket innklagede å forsikre seg om at opplysningene i tilbudet var riktige. Dette ble bekreftet ved skriftlig erklæring fra Ryfylke Renovasjon før kontrakten ble inngått.
- (26) At Ryfylke Renovasjon i ettertid angivelig skal ha leveringsproblemer på denne kontrakten kan ikke medføre at innklagedes vurdering av kapasiteten var feil. Dette må i så fall håndteres etter kontraktsrettslige misligholdsregler.
- (27) Det foreligger ikke inhabilitet i saken. Hele anskaffelsesprosessen ble gjennomført av Kon-Sul, uten at klager hadde noen form for innflytelse på prosessen. Konsulentfirmaet har på eget grunnlag skrevet en innstilling som ble sendt styret i Ryfylke Miljøverk for endelig avgjørelse. Selskapets administrasjonen, herunder direktør Odd Harald Olsen, har således ikke hatt befatning med saken på en måte som innebærer inhabilitet.

**Klagenemndas vurdering:**

- (28) Anskaffelsen er kunngjort som en tjenestekontrakt under terskelverdi. Anskaffelsens totale verdi er ikke opplyst for klagenemnda, og det legges derfor til grunn at anskaffelsen følger reglene under terskelverdi. Reglene i forskrift om offentlige anskaffelser del I og III får dermed anvendelse, jf § 2-2. Klager har deltatt i konkurransen og har saklig klageinteresse.

Utformingen av tildelingskriteriene

- (29) I flere tidligere saker har klagenemnda slått fast at tildelingskriteriene skal utformes på en slik at alle normale leverandører skal forstå kriteriene på samme måte..

- (30) I dette tilfellet, sett i lys av de opplysninger leverandørene skulle inngi i vedlegget ”oppgave over utstyr, materiell og ressurser”, har klagenemnda kommet til at tildelingskriteriene må anses tilstrekkelig presist utformet. Det vises til at tildelingskriteriene inneholder en referanse til dette vedlegget.
- (31) Klagers anførsel om at kriteriet ”*funksjonsmessige og kapasitetsmessige egenskaper [...] hos tilbyderer generelt*” er et kvalifikasjonskrav, finner nemnda ikke grunn til å ta stilling til. Spørsmålet har ikke påvirket utfallet av konkurransen.

#### Prioritering av tildelingskriteriene

- (32) Klagenemnda har i flere tidligere saker slått fast at såfremt oppdragsgiver ikke har bestemt seg for vekting/prioritering av kriteriene ved utsendelsen av konkurransegrunnlaget, tilligger det oppdragsgivers innkjøpsfaglige skjønn å fastsette dette nærmere under evalueringen.
- (33) Klagenemnda finner ikke at innklagedes prioritering er i strid med regelverket..

#### Vurderingen av tilbudet til Ryfylke Renovasjon

- (34) Klager anfører at innklagede pliktet å etterprøve Ryfylke Renovasjons opplysninger om hvilken container-kapasitet firmaet faktisk hadde, og at det ikke var tilstrekkelig at evalueringen ble basert på de opplysninger som ble gitt i tilbudet.
- (35) Klagenemnda mener at det klare utgangspunkt må være at når oppdragsgiver ber leverandørene beskrive hvordan de har tenkt å utføre kontrakten, herunder hvilke innsatsfaktorer de besitter, må det anses forsvarlig av oppdragsgiver å basere evalueringen på de opplysninger leverandørene gir i tilbudene. I motsatt fall vil evalueringprosessen i mange tilfeller kunne bli unødig omfattende. I denne saken valgte innklagede i tillegg å innhente en bekreftelse på kapasiteten. Dette må anses som en legitim avklaring og denne fremgangsmåten må anses forsvarlig.

#### Inhabilitet

- (36) Forvaltningslovens bestemmelser om habilitet gjelder også ved behandling av anskaffelser etter forskrift om offentlige anskaffelser, jf § 3-4.
- (37) Forvaltningslovens § 6 første ledd bokstav e) setter forbud mot at en tjenestemann kan treffe avgjørelse, eller tilrettelegge grunnlaget for avgjørelsen, når vedkommende sitter som styremedlem i det firma som er part i saken.
- (38) Innklagede har anført at selve beslutningen om å inngå kontrakt ble fattet av styret på bakgrunn av anbefalingen som ble gitt av Kon-Sul. Verken Odd Harald Olsen selv eller administrasjonen for øvrig har hatt befatning med denne beslutningen.
- (39) Klagenemnda har merket seg innklagedes forklaring, men når direktør Odd Harald Olsen i sitt skriv til styret sier at ”direktørens oppfatning er at vi følger innstillinga frå KonSul”, anser klagenemnda at han ved dette har ytret en personlig oppfatning om at KonSuls innstilling er korrekt. Han har på denne måten hatt en befatning med saken som ikke kun er å anse som en ekspedering. Klagenemnda viser videre til at Olsen deltok på kontraktsmøtet med Ryfylke Renovasjon selv om det da fortsatt var en uklarhet vedrørende firmaets kapasitet. Klagenemnda nevner at inntil kontrakt er

underskrevet kan oppdragsgiver endre sine beslutninger i anskaffelsesprosessen dersom man finner at det er begått feil. Direktør Odd Harald Olsen anses derfor å ha vært med på å tilrettelegge grunnlaget for avgjørelsen. Ettersom Olsen samtidig var styremedlem i Ryfylke Renovasjon foreligger det inhabilitet knyttet til kontraktstildelingen, jf. forskrift om offentlige anskaffelser § 3-4 jf. forvaltningslovens § 6 første ledd bokstav e).

**Konklusjon:**

Ryfylke Miljøverk IKS har brutt forskrift om offentlige anskaffelser § 3-4, jf forvaltningslovens § 6 første ledd bokstav e), ved at direktøren bidro til å tilrettelegge grunnlaget for beslutningen om å tildele kontrakt til et selskap han selv var styremedlem i.

For klagenemnda, 9. mai 2005

Inger Roll-Matthiesen