

**Klagenemnda
for offentlige anskaffelser**

Innklagede gjennomførte en begrenset anbudskonkurranse for arkitekt- og prosjekteringstjenester til et sykehjem. Kvalifikasjonsvurderingen ble foretatt mer enn ett år og åtte måneder etter at fristen for å inngi forespørsel om deltakelse gikk ut. Tilbud ble deretter innhentet. Ettersom dokumentasjonen på leverandørenes kvalifikasjoner var levert rundt to år før tilbudsevalueringen, var prekvalifiseringen ikke egnet til å oppfylle sin hensikt, nemlig å skape sikkerhet for at leverandørene innehar tilstrekkelig kompetanse til å oppfylle kontraktsforpliktelsene. Etter så lang tid kunne det også vært aktuelt for nye leverandører å delta i konkurransen. En ny konkurranse skulle derfor vært kunngjort, jf. lov om offentlige anskaffelser § 5.

Klagenemndas avgjørelse 19. desember 2005 i sak 2004/301

Klager: Arkitektteam AS

Innklaget: Ås kommune

Klagenemndas medlemmer: Morten Goller, Inger Marie Dons Jensen, Kai Krüger

Saken gjelder: Prekvalifisering. Tilbudsevaluering.

Bakgrunn:

- (1) Høsten 2002 innhentet Ås kommune (heretter kalt innklagede) skisseforlag fra tre arkitektfirmaer, som skulle danne grunnlaget for bygging av et sykehjem. Den 4. november 2002 fattet innklagede vedtak om at skisseprosjektet fra Arkitektteam AS (heretter kalt klager) skulle legges til grunn for videre bearbeiding av planene.
- (2) Innklagede kunngjorde så 22. november 2002 en begrenset anbudskonkurranse for videre arkitekt- og prosjekteringstjenester i forbindelse med bygging av sykehjemmet. Frist for søknad om prekvalifisering var 23. desember 2002.
- (3) I alt 52 firmaer innga søknad om prekvalifisering, blant dem klager som søkte om å bli prekvalifisert for arkitekttjenester. I et møte 3. mars 2003 vedtok plankomiteen i kommunen å utsette kvalifikasjonsvurderingen til ”nærmere avklaring av reguleringsmessige forhold vedrørende tiltenkt tomt for Moer sykehjem”.
- (4) Plankomiteens beslutning ble meddelt søkerne i brev av 8. april 2003. Innklagede skrev at Oldsakssamlingen skulle foreta arkeologiske utgravninger på tomta, og at utfallet av prekvalifiseringen neppe ville kunne avgjøres før høsten 2003.

- (5) I et møte 3. september 2004 valgte plankomiteen ut 23 søkere som skulle få inngi tilbud. I brev av 27. september 2004 ble de prekvalifiserte søkerne, blant dem klager, tilsendt konkurransegrunnlaget. Tilbudsfrist var 8. november 2004.
- (6) I konkurransegrunnlaget var det opplyst at kontraktstildeling skulle skje ”*på basis av hvilket tilbud som er det økonomisk mest fordelaktige*”, på grunnlag av kriteriene pris, forbehold og leveringssikkerhet/prosjektgjennomføring. Videre het det:
- ”Det økonomisk mest fordelaktige tilbud finnes ved enten å velge et gruppetilbud, eller å sette sammen en gruppe av ”enkeltilbydere”.”*
- (7) Som dokumentasjon på leveringssikkerhet/prosjektgjennomføring skulle tilbyderne utarbeide en beskrivelse av hvordan prosjektet var tenkt gjennomført og hvordan fremdriften skulle sikres.
- (8) Parallelt med gjennomføringen av denne konkurransen oppstod det uenighet mellom klager og innklagede om rettighetene til det digitale grunnlaget for skisseprosjektet som klager hadde utarbeidet i forkant av konkurransen. For å gjenspeile og oversende dette digitale grunnlaget ønsket klager timebetaling. Resultatet ble at det digitale skissegrunnlaget ikke ble overlevert innklagede.
- (9) Klager innga to parallelle tilbud: ett tilbud som bare dekket arkitekttjenestene og ett tilbud i samarbeid med tre rådgivende ingeniørfirmaer som også dekket prosjektering innen henholdsvis bygg, elektro og VVS, til sammen hele forespørselen. Prisen for arkitekttjenestene var kr 2.801.652 eks. mva, senere oppjustert av innklagedes rådgiver til kr 2.900.000. Totaltilbudet var på kr 5.492.052 eks. mva.
- (10) Nesodden Arkitektkontor AS (heretter kalt NAK) innga i samarbeid med ingeniørfirmaene Ing. Per Ødemark AS, Lars Myhre Østfold AS og Seim & Hultgren AS et tilbud som tilsammen dekket hele forespørselen. Prisen for arkitekttjenestene alene var kr 2.750.000. NAK hadde i sitt tilbud tatt forbehold om at alle tegninger over skisseprosjektet ville bli levert i digitalt format. For dette arbeidet la innklagede kr 150.000 til NAKs tilbud, slik at tilbudssummen for arkitekttjenestene ble kr 2.900.000, dvs samme sum som klagers tilbud. NAK og samarbeidspartene i NAKs totaltilbud hadde tilbudt 5% reduksjon av de enkelte tilbudssummene dersom innklagede ville velge totaltilbudet. Medregnet denne prosentreduksjonen var NAKs totaltilbud på kr 5.353.000 eks mva.
- (11) Innklagedes konsulent utarbeidet en innstilling, datert 15. november 2004. Konsulenten skrev blant annet:
- ”Tildelingen av prosjekteringsoppdraget skal skje på bakgrunn av hvilket tilbud som er de/det økonomisk mest fordelaktige for byggherren. Tildelingskriteriene som er lagt til grunn, er; pris, forbehold og leveringssikkerhet/prosjektgjennomføring.*
- De innkomne tilbudene, spesielt gruppetilbudene og arkitekttilbudene varierer mye med hensyn til ressursbruken (pris og estimert timeverk).”*
- (12) Videre het det blant annet:

”På bakgrunn av at alle de innbudte firmaene var prekvalifiserte har vi satt opp en tilbudssammenligning der sammenlignbare summer benyttes som endelig rangeringskriterium.”

(13) NAKs gruppetilbud ble rangert som nr 1, med summen 5.350.300, foran klagers gruppetilbud på kr 5.492.052.

(14) I brev av 2. desember 2004 meddelte innklagede at NAKs totaltilbud var valgt. Innklagede skrev blant annet:

*”Ås kommune vil ut fra en vurdering av det økonomisk mest fordelaktige tilbud, samrådd med eksterne konsulenter og etter vedtak om dette i samlet plankomite, tildele kontrakt til sammensatt gruppe bestående av:
Nesodden Arkitektkontor (ARK), Ing. Per Ødemark A/S (RIE), Lars Myhre Østfold A/S (RIV) og Seim & Hultgren A/S (RIB).*

Den valgte sammensatte gruppe er lavest priset (har det laveste honorartilbudet).”

Anførsler:

Klagers anførsler:

(15) Klager anfører at innklagede har brutt regelverket for offentlige anskaffelser.

(16) Tilbudskonkurransen ble arrangert to år etter prekvalifiseringen. Dette innebærer at prekvalifiseringen ikke nødvendigvis var egnet til å sikre at konkurransedeltakernes kvalifikasjoner er tilstrekkelige.

(17) NAK var et enmannskontor på den tiden konkurransen ble gjennomført. Det er derfor uforståelig at klager og NAK fikk samme uttelling når det gjelder kriteriet leveringssikkerhet/prosjektgjennomføring. Klager har tilbudt 536 timer mer enn NAK i den mest kritiske delen av prosjekteringen, nemlig frem til møtet i plankomiteen. Det viktigste krav i innklagedes forespørsel var at byggestart skulle bli så tidlig som mulig i 2005 og ikke senere enn november 2005. NAK nevner ikke byggestart i sitt tilbud, mens klager lover dette innen 27. september 2005.

(18) Når det gjelder prisberegningen, kunne en kombinasjon av klagers tilbud og tre tilbud innen henholdsvis bygg, elektro og VVS gitt lavere pris enn den kombinasjonen som ble valgt. Det later ikke til at innklagede har forsøkt å sette sammen ulike grupper for å finne det økonomisk mest fordelaktige tilbudet totalt sett.

(19) NAKs tilbud inneholdt et forbehold om at *”alle tegninger over skisseprosjektet gjøres tilgjengelig i digitalt format”*. Dette forbeholdet lar seg ikke kostnadsberegne, og tilbudet skulle derfor vært avvist.

(20) I ettertid har det vist seg at de valgte leverandørene har måttet endre det skisseprosjektet som lå til grunn for konkurransen, og at ferdigstillingen er blitt utsatt.

Innklagedes anførsler:

(21) Innklagede bestrider å ha brutt regelverket for offentlige anskaffelser.

- (22) Med unntak av pris ble klager og NAK vurdert likt på alle områder i konkurransegrunnlaget. I denne vurderingen er det også tatt hensyn til at klager disponerte et digitalt kartgrunnlag. Begge kontorene har tilstrekkelig kapasitet. I tilbudet fra NAK er det opplyst at tre arkitekter skal delta i prosjektet. Ut fra dette ble prisen utslagsgivende. Den valgte gruppen kom totalt sett best ut.
- (23) NAK var beste tilbyder innen arkitekttjenester, og enhver aktuell sammensetning ville derfor uansett bli ledet av NAK.
- (24) Fremdriftsplanen er utsatt noe som følge av at kommunen ble kjent med at fristen for statlig tilskudd fra Statens Husbank ble utsatt. Dette ville skjedd uansett hvilken leverandørsammensetning som hadde fått kontrakten.

Klagenemndas vurdering:

- (25) Klager har deltatt i konkurransen og har saklig klageinteresse, jf forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen gjelder prioriterte tjenester, jf forskriftens § 2-4 kategori 12, og er etter sin verdi underlagt regelverkets del I og II, jf § 2-2.
- (26) Konkurransen er gjennomført som en begrenset anbudskonkurranse, der bare de leverandørene som oppfyller kvalifikasjonskravene, får inngi tilbud. Hensikten med kvalifikasjonsvurderingen er å sikre at den leverandøren som velges, har tilstrekkelige kvalifikasjoner til å oppfylle kontrakten, jf forskriftens § 5-5 (2). Det er ikke satt bestemte tidsfrister for gjennomføringen av en slik konkurranse. For å skape størst mulig sikkerhet for at dokumentasjonen på leverandørens kvalifikasjoner er dekkende for firmaets evne til å oppfylle kontrakten, må det imidlertid kreves at prekvalifisering og påfølgende tilbudsinnhenting og evaluering skjer innen rimelig tid.
- (27) I dette tilfellet ble søknadene om prekvalifisering levert 23. desember 2002, mens utvelgelsen først skjedde 3. september 2004, dvs mer enn ett år og åtte måneder senere. Når prekvalifiseringsprosessen tar så lang tid, er det fare for at den foreliggende dokumentasjonen på leverandørens kvalifikasjoner ikke lenger er dekkende. Prekvalifiseringen oppfylte dermed ikke sin hensikt, nemlig å skape sikkerhet for at leverandørens kvalifikasjoner var tilstrekkelige på den tid oppdraget skulle utføres. Videre kan det tenkes at det på dette tidspunktet var kommet til nye leverandører som ville kunnet delta i tilbudskonkurransen. I medhold av kravet til konkurranse og likebehandling i lov om offentlige anskaffelser § 5 skulle innklagede derfor kunnjort en ny konkurranse.
- (28) På bakgrunn av at en ny konkurranse skulle vært gjennomført, finner klagenemnda ikke grunn til å ta stilling til klagers øvrige anførsler. Klagenemnda vil likevel bemerke at sakens dokumenter tyder på at tildelingskriteriene ikke er blitt tilstrekkelig evaluert.

Konklusjon:

Ås kommune har brutt kravene til likebehandling og konkurranse i lov om offentlige anskaffelser § 5 ved at prekvalifiseringsvurderingen høsten 2004 var basert på dokumentasjon innlevert i 2002.

For klagenemnda,
19. desember 2005

Morten Goller