


Klagenemnda for offentlige anskaffelser

Hole kommune hadde arrangert en konkurranse med forhandling vedrørende prosjekt- og byggeledelse til Sundvollen skole og oppvekstsenter. Klagenemnda kom til at tildelingskriteriet "Foretakets rutiner og egnethet" ikke var tillatt etter forskrift om offentlige anskaffelser § 17-2. For øvrig kunne ikke klagenemnda se at konkurransen var gjennomført i strid med regelverket.

Klagenemndas avgjørelse 21. februar 2005 i sak 2004/308

Klager: Janzon Prosjektadministrasjon AS

Innklagede: Hole kommune

Klagenemndas medlemmer: Andreas Wahl, Jens Bugge, Per Christiansen

Saken gjelder: Tildelingskriteriene, krav til begrunnelsen, klage, midlertidig forføyning

Sakens bakgrunn:

- (1) Hole kommune (heretter kalt innklagede) kunngjorde 29. september 2004 en konkurranse med forhandlinger vedrørende prosjekt- og byggeledelse til Sundvollen skole og oppvekstsenter. Det ble konkurrert om å levere det økonomisk mest fordelaktige tilbud basert på følgende tildelingskriterier oppgitt i ikke-prioritert rekkefølge:

- ”- *Pris*
- *Prosjektleders kvalifikasjonskrav og erfaring*
- *Foretakets rutiner og egnethet”.*

- (2) Følgende dokumentasjon ble etterspurt i forbindelse med vurderingen av leverandørenes kvalifikasjoner:

- ”- *Skatte- og avgiftsattester*
- *HMS-erklæring*
- *Attest for registrering i det faglige register som bestemt ved lovgivning i det land hvor tilbyder er etablert*
- *Fremleggelse av foretakets årsregnskap eller utdrag av dette*

- Oversikt over akademiske og faglige kvalifikasjoner for de personer som er ansvarlig for kontrakten, i dette tilfelle Prosjektleder/Byggeleder
- Oversikt over foretakets prosjekteringsverktøy og internkontrollrutiner
- Referanseliste fra tilsvarende prosjekt den senere tid”

(3) Tolv leverandører innga tilbud i konkurransen. Janzon Prosjektadministrasjon AS (heretter kalt klager) var en av fem leverandører som ble invitert til forhandlinger.

(4) Innklagede tilskrev leverandørene 3. november 2004 og meddelte at tilbudet fra OPAK ble vurdert som det økonomisk mest fordelaktige. Dette tilbudet hadde den høyeste nominell timepris av de fem tilbudene som inngikk i forhandlingsrunden. Klagers tilbud ble rangert som nummer fire på priskriteriet.

(5) Innstillingsdokumentet hvor det ble redegjort for bedømmelsen av de ulike tildelingskriteriene, var vedlagt meddelelsen om tildeling. I dette dokumentet ble det redegjort for hvordan de ulike tildelingskriteriene var vurdert, og i tillegg ble følgende sammenfattende begrunnelse gitt for innklagedes valg av tilbud:

”Ved utarbeidelse av en kravsspesifikasjon/konkurransesgrunnlag til en totalentreprise på ca 30 millioner eks mva, er det avgjørende at dette underlaget er så presist som mulig. Dermed unngår man fordyrende tillegg senere i byggeprosessen, og kommunen sitter igjen med mest mulig skole og barnehage for pengene. Et avvik på 1% vil utgjøre kr 300.000,-, noe som er fem ganger høyere enn differansen mellom laveste og høyeste timepris på de fem tilbyderne.

Ut i fra en totalvurdering av tildelingskriteriene vil det fra Hole kommunes skjønn være mest økonomisk fordelaktig å innstille OPAK til oppdraget, da disse kan dokumentere bedre kvalifikasjoner og erfaringer både som prosjektleder og som foretak enn de andre tilbyderne. Disse egenskapene vil raskt kunne utgjøre mer enn kr 55.200,- eks mva i fortjeneste for kommunen.”

(6) Det ble gitt frist til 17. november 2004 for å klage på tildelingen av kontrakt, og 15. november ble beslutningen påklaget av klager. Klager ba videre om en nærmere begrunnelse for valg av tilbud, og om at innklagede avventet kontraktsinngåelse for å gi klager mulighet til å hensynta den nærmere begrunnelsen i klageprosessen.

(7) Innklagede besvarte klagen i brev av 18. november hvor det ble gitt uttrykk for at innklagede ville se nærmere på saken i første halvdel av uke 48, og at man før denne tid ikke ville underskrive kontrakt med OPAK.

- (8) Den 25. november, ved utgangen av uke 48, sendte innklagede brev til klager med en fornyet vurdering av anskaffelsen samt en nærmere begrunnelse for valg av tilbud. Det ble samtidig meddelt at kontrakt var inngått med OPAK.

Klager har i det vesentlige anført:

- (9) Innklagede har brutt regelverket for offentlige anskaffelser.
- (10) Valg av tilbud er foretatt i strid med forskrift om offentlige anskaffelser § 17-2 siden innklagede har brukt kvalifikasjonskrav som tildelingskriterier. Kriteriene er ikke knyttet opp mot denne konkrete leveransen. EF-domstolens avgjørelse i sak C-225/98, Nord-Pas de Calais, viser at kriterier som bedømmer leverandørens egnethet, kun kan brukes som aksessoriske tildelingskriterier. Klager hadde lavere pris enn valgte leverandør, og dersom konkurransen hadde vært gjennomført på riktig måte, ville klager vært foretrukket foran OPAK.
- (11) Det er ikke opplyst i konkurransegrunnlaget at innklagede ville legge vekt på leveringssikkerhet. Vektleggingen av dette forholdet bryter dermed mot kravet til forutberegnelighet.
- (12) Det er ikke opplyst hvordan den enkelte leverandør er bedømt under de ulike tildelingskriteriene, og det er heller ikke opplyst hvordan tildelingskriteriene er vektet. Dette gjør det umulig å etterprøve innstillingen. Klager kan heller ikke se at innklagede har sannsynliggjort at OPAK vil kunne utføre arbeidet på en måte som vil medføre besparelser for prosjektet.
- (13) Innklagede har handlet i strid med lov om offentlige anskaffelser §§ 7 og 8 ved å frata klager retten til å stanse kontraktstildelingen. Innklagedes avtalebrudd overfor klager må også være et brudd på regelverket for offentlige anskaffelser.
- (14) Videre er forskrift om offentlige anskaffelser § 17-3 brutt ved at innklagede ikke ga leverandørene anledning til å klage på den nye vurderingen av tilbudene.

Innklagede har i det vesentlige anført:

- (15) Innklagede bestrider å ha brutt regelverket for offentlige anskaffelser.
- (16) Et av tildelingskriteriene kunne vært utformet noe klarere, men dette har ikke fått betydning for utfallet av konkurransen. I tildelingskriteriet "*Prosjektleders*

kvalifikasjonskrav og erfaring” er ordet *”kvalifikasjonskrav*” feilskrift for *”kvalifikasjoner*”.

- (17) Både lagmannsretten og klagenemnda har åpnet for at forhold ved leverandøren vektlegges i vurderingen av tilbudene, også når forholdene allerede er vektlagt i kvalifikasjonsfasen. Konkurransen som er påklaget, gjelder en innsatsforpliktelse, og i slike situasjoner vil leverandørens egenskaper kunne være relevante i vurderingen av tilbudet. Når innklagede ønsker å vurdere prosjektlederens kvalifikasjoner og erfaring, må det være relativt klart at man er opptatt av evnen og muligheten til å utføre arbeidet på en god måte.
- (18) Den refererte avgjørelsen fra EF-domstolen kan neppe forstås slik klager anfører, og den gjelder uansett en helt annen situasjon enn den foreliggende. Senere praksis fra EF-domstolen gjør det tvilsomt om det syn klager forfekter er gjeldende rett.
- (19) Spørsmålet kommer uansett ikke på spissen i denne saken siden tildelingskriteriene er egnet til å utpeke det økonomisk mest fordelaktige tilbudet. Regelverket kan ikke forstås slik at relevant kompetanse hos leverandøren ikke kan vektlegges i vurderingen av tilbudene.
- (20) Tildelingskriteriet *”Prosjektleders kvalifikasjonskrav og erfaring*” ble utslagsgivende i vurderingen, og dette tildelingskriteriet er utvilsomt egnet til å utpeke det økonomisk mest fordelaktige tilbudet.
- (21) Under tildelingskriteriet *”Foretakets rutiner og egnethet*” har innklagede vurdert leverandørens systemer for kvalitetssikring og internkontroll. I forbindelse med entrepriser og prosjektlederoppdrag er det vanlig at tildelingskriteriene gir uttrykk for at kvalitetssikringssystemene vurderes i tildelingsfasen, og nevnte tildelingskriterium er en henvisning til dette. Som det går fram av innstillingen, var dette kriteriet under enhver omstendighet ikke avgjørende for utfallet av konkurransen, selv om valgte leverandør også her kom best ut.
- (22) Det kan ikke anses usaklig eller urimelig å la leverandørens kvalifikasjoner og erfaring oppveie en prisforskjell på 6 % i en konkurranse om utførelsen av et relativt komplisert tjenesteoppdrag. Klagenemnda har ikke adgang til å foreta en fullstendig overprøving av det innkjøpsfaglige skjønn som ligger til grunn for evalueringen av tilbudene.
- (23) Det at tildelingskriteriene ikke prioriteres på forhånd, innebærer ikke nødvendigvis at de skal tillegges lik vekt. Regelverket krever heller ikke at oppdragsgiver i ettertid formelt fastslegger kriterienes innbyrdes vekt.

- (24) Begrunnelsen som er gitt av innklagede tilfredsstillende kravene i forskrift om offentlige anskaffelser § 17-3. Klager er videre gitt en nærmere begrunnelse som tilfredsstillende kravene i § 3-8 (4). På bakgrunn av dette har innklagede oppfylt kravet til etterprøvnbarhet. Klagers anførsel om innholdet av begrunnelsen, mangler konkret forankring i innklagedes innstilling. Anførselen forutsetter videre en overprøving av de innkjøpsfaglige skjønnsvurderinger som klagenemnda ikke kan foreta. Leveringssikkerhet er ikke trukket inn i vurderingen av tilbudene, men er vektlagt i kvalifikasjonsvurderingen.
- (25) Innklagede forpliktet seg til ikke å inngå kontrakt i starten av uke 48. Kontrakt ble heller ikke inngått på dette tidspunkt. Et eventuelt avtalebrudd innebærer under enhver omstendighet ikke noe brudd på regelverket for offentlige anskaffelser. Klager fikk rimelig frist til å klage på tildelingsbeslutningen. Aktivitetsplikten og muligheten til å bringe saken inn for domstolene ved begjæring om midlertidig forføyning ligger hos leverandøren. Etter klagen på beslutningen foretok innklagede en ny bedømmelse av tilbudene, og en ekstern vurdering ble innhentet. Da denne også konkluderte med at tilbudet fra OPAK var det økonomisk mest fordelaktige, anså innklagede seg berettiget til å inngå kontrakt.

Klagenemndas vurdering:

- (26) Klager har deltatt i konkurransen og har saklig klageinteresse, jf forskrift om klagenemnd for offentlige anskaffelser § 6. Anskaffelsen er underlagt del III i forskrift om offentlige anskaffelser, jf § 2-2.

Lovligheten av tildelingskriteriene

- (27) Klagenemnda har i flere tidligere saker forstått regelverket slik at forhold ved leverandøren under gitte omstendigheter kan vektlegges i evalueringen av tilbudene. Denne rettsoppfatningen er for øvrig også lagt til grunn i domspraksis. Til klagerens anførsel om at denne praksisen strider mot EF-domstolens avgjørelse i sak C-225/98, Nord-Pas de Calais, vil klagenemnda bemerke at nemnda anser nevnte dom for ikke å være til hinder for premiering av forhold ved leverandøren i tilbudsvurderingen.
- (28) For at et tildelingskriterium skal kunne benyttes i vurderingen av hvilket tilbud som er det økonomisk mest fordelaktige, må kriteriet blant annet være knyttet til leveransen og representere en verdi for oppdragsgiver.
- (29) Forskrift om offentlige anskaffelser skiller mellom kvalifikasjonskrav som vedrører leverandørens kvalifikasjoner, og tildelingskriterier som er knyttet til tilbudets egenskaper. Det følger av konkurransegrunnlaget at innklagede stilte krav til *foretakets prosjekteringsverktøy og internkontrollrutiner* i kvalifikasjonsfasen. Spørsmålet blir om innklagede hadde adgang til å benytte tildelingskriteriet "*Foretakets rutiner og egnethet*" for å vurdere leverandørens kvalitetssikringssystemer i vurderingen av tilbudene. I sak 2004/256 har klagenemnda pekt på at visse forhold som vedrører

leverandørens kvalifikasjoner, kan benyttes som tildelingskriterier der kompetanse og oppfyllelsesevne naturlig inngår i en vurdering av tilbudt kvalitet på tjenesten. Selv om et godt kvalitetssikringssystem i og for seg er knyttet til den aktuelle leveransen, kan klagenemnda ikke se at innklagede har påvist at kvalifikasjonsfasen ikke ga tilfredsstillende adgang til å stille krav til nivået på leverandørens kvalitetssikringssystemer. Tildelingskriteriet kan da ikke anses å representere en verdi for innklagede, og må anses i strid med forskrift om offentlige anskaffelser § 17-2.

(30) Når det gjelder tildelingskriteriet ”*Prosjektleders kvalifikasjonskrav og erfaring*” slik dette er angitt i konkurransegrunnlaget, må det kunne forventes at forstandige leverandører forstår at det er prosjektlederens kvalifikasjoner og erfaring kriteriet sikter til å vurdere. I en leveranse som dette, utført som regningsarbeid og hvor innsatselementet er fremtredende, vil den tilbudte prosjektleders kvalifikasjoner og erfaring kunne være av betydning for hvilken kvalitet oppdragsgiver kan forvente med hensyn til ytelsen som tilbys. Under disse omstendigheter anser klagenemnda tildelingskriteriet ”*Prosjektleders kvalifikasjonskrav og erfaring*” som et egnet bidrag til å identifisere det økonomisk mest fordelaktige tilbudet.

(31) Klagenemnda kan for øvrig ikke se av de fremlagte saksdokumenter at leveringssikkerhet – som anført av klager – er vektlagt i evalueringen av tilbudene.

Evaluering av tilbudene

(32) Klagenemnda forstår klagers anførsel om at begrunnelsen ikke er egnet til å sannsynliggjøre at OPAK ville kunne utføre arbeidet på en måte som vil medføre besparelser for prosjektet, slik at det anføres at innklagedes skjønnsutøvelse ikke har vært forsvarlig. På grunnlag av de fremlagte saksdokumenter kan ikke klagenemnda se at evalueringen av tildelingskriteriene har vært uforsvarlig.

Kravet til begrunnelse

(33) Begrunnelsen for valg av tilbud etter § 17-3 skal inneholde tilstrekkelig informasjon til at leverandøren kan vurdere om oppdragsgivers valg av tilbud har vært saklig og forsvarlig og i samsvar med de angitte tildelingskriterier. Klagenemnda anser innklagedes begrunnelse for tilstrekkelig til å tilfredsstillende kravene i § 17-3.

Klageadgang

(34) Forskrift om offentlige anskaffelser § 17-3 krever at innklagede underretter samtlige leverandører om valg av tilbud og gir leverandørene rimelig tid til å klage på beslutningen. Klageadgangen skal gi leverandørene muligheter til å ivareta sine interesser i forbindelse med gjennomføringen av konkurransen. Innklagede ga leverandørene en frist for å klage på beslutningen, og etter klage fra klager ble det innhentet en ekstern vurdering av tilbudsevalueringen.

(35) All den tid den nye, eksterne vurderingen stadfestet innklagedes opprinnelige evaluering av tilbudene, kan klagenemnda ikke se at innklagede var forpliktet til å la klager få påklage også denne beslutningen.

(36) Det er ikke omtvistet at innklagede ga leverandørene en rimelig frist til å klage på tildelingsbeslutningen, og at kontrakt ikke ble inngått før etter utløpet av klagefristen. Leverandørene har derfor hatt adgang til å bringe saken inn for domstolene.

Konklusjon:

Hole kommune har brutt forskrift om offentlige anskaffelser § 17-2 ved å benytte tildelingskriteriet ”*Foretakets rutiner og egnethet*” i vurderingen av det økonomisk mest fordelaktige tilbudet.

For klagenemnda,

21. februar 2005

Andreas Wahl