

**Klagenemnda
for offentlige anskaffelser**

Innklagede oppga at anskaffelsen ville følge NS 3400. Klagenemnda fant at denne angivelsen var i strid med lovens § 5. Klagenemnda fant videre at det ikke kunne stilles krav om befaring, at kriteriet velrenommert/dyktig var ulovlig, og at evalueringen ikke hadde vært i tråd med § 17-2 (2).

Klagenemndas avgjørelse 11. april 2005 i sak 2004/86

Klager: Vangen Elektriske AS

Innklaget: Voss kommune

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

Saken gjelder: Tildelingskriterier. Kvalifikasjonskrav. Evaluering av tilbud. Forutberegnelighet og gjennomsiktighet.

Bakgrunn:

- (1) Voss kommune (heretter kalt innklagede) kunngjorde 12. juni 2003 en begrenset anbudskonkurranse for levering av nødlysanlegg til Voss Sjukeheim. Anskaffelsens verdi ble anslått til ca kr 400.000.
- (2) Vangen Elektriske AS (heretter kalt klager) ble som én av fem leverandører tilsendt konkurransegrunnlag.
- (3) I konkurransegrunnlaget var det opplyst at "tilbudsgrunnlaget" bestod av tegninger og beskrivelse utarbeidet av innklagedes konsulent og Norsk Standard - NS 3400.
- (4) Det var i kunngjøringen opplyst at kontrakt ville bli tildelt leverandøren med det økonomisk mest fordelaktige tilbud på bakgrunn av kriterier oppgitt i konkurransegrunnlaget. Konkurransegrunnlaget anga følgende om valg av tilbud:

"Ved avgjørelse av anbudet vil det bli lagt vekt på at:

- a. Anbyderen har erfaring fra arbeider av tilsvarende størrelse eller vanskelighetsgrad.*
- b. Entreprenør og eventuelle underentreprenører er velrenommerte og dyktige.*
- c. At entreprenøren i forbindelse med kontraktsforhandlinger kan fremlegge en tilfredsstillende bemanningsplan og fremdriftsplan for sine arbeider."*

- (5) Under punkt 0.4.1. het det i konkurransegrunnlaget

”Tilbyderne foretar befarung av byggeplass for å gjøre seg kjent med alle forhold som kan ha påvirkning på utførelsen og kostnadene ved arbeidet.”

- og videre under punkt A.1.

”Det er en forutsetning at tilbyderne tar en befarung på bygget. Kfr tilbudsinnbydelsen”

- (6) Befarung ble holdt den 27. august 2003, som opplyst i konkurransegrunnlaget. Av de fem leverandørene som hadde mottatt konkurransegrunnlaget, var klager den eneste som deltok.
- (7) Tre leverandører innga tilbud. Innklagedes konsulent utarbeidet en innstilling datert 22. september 2003. I innstillingen het det blant annet:

”Som det fremgår av vedlagte oversikt har YIT Building Systems AS laveste tilbud. [...]

Ved gjennomgåelse av tilbudene har vi notert følgende:

Tilbyder nr. 1 YIT Building Systems AS

Entreprenøren har tilbudt fastpris ut året 2003.

Leveringsbetingelser Norsk Standard 3430.

Tilbudet står ved lag i 90 dager.

Poster som ikke er fylt ut i samleskjema, forutsetter vi er med i øvrige poster, avklares i avklaringsmøte.

Tilbyder nr. 2 – Vangen Elektriske AS

Entreprenøren har ikke tilbudt fastpris.

Poster som ikke er fylt ut i samleskjema, forutsetter vi er med i øvrige poster, avklares i avklaringsmøte.

[...]

Innstilling

Slik saken ligger an vil vi innstille på at det innledes forhandlinger med YIT Building System AS. [...]

- (8) I brev av 21. oktober 2003 meddelte innklagede leverandørene at det ville bli inngått kontrakt med YIT AS ”som lågaste tilbyder”.
- (9) For klagenemnda har klager vært representert av bransjeorganisasjonen NELFO.

Anførsler:

Klagers anførsler:

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

- (11) Innklagede har gjennomført konkurransen i henhold til NS 3400 i stedet for regelverket for offentlige anskaffelser. Dette har blant annet hatt den konsekvens at innklagede ikke har skilt mellom kvalifikasjonskrav og tildelingskriterier.
- (12) Det oppgitte kriteriet b), der begrepene velrenommerte og dyktige er benyttet, er umulig å forholde seg til og kan lett føre til at utenforliggende hensyn blir tatt ved valget av tilbydere.
- (13) Det er uklart om tildelingen skulle skje på grunnlag av laveste pris eller på grunnlag av det økonomisk mest fordelaktige tilbud. Innklagede har ikke entydig angitt hvilke tildelingskriterier som ville bli lagt til grunn. Videre har innklagede begrunnet tildelingen av kontrakt med at den valgte leverandør var ”*lågaste tilbyder*”. Dette tyder på at innklagede har brutt forskriftens § 17-2 ved evalueringen av tilbud.
- (14) Innklagede avholdt befaring for de innbudte leverandørene. Etter forskriftens § 12-3 har oppdragsgiver adgang til å holde slik befaring. Forskriften sier ingenting om hvorvidt en slik befaring vil være obligatorisk for tilbyderne. Ut fra hensikten med en befaring, er det nærliggende å tolke forskriften slik at det er overlatt til oppdragsgiver å bestemme nærmere en eventuelle møteplikt. En slik møteplikt vil kunne sikre oppdragsgiver at leverandørene har bedre detaljforståelse om det konkrete oppdraget, og oppdragsgiver vil bedre kunne sikre seg at de tilbud som avgis, er riktigst mulig. Et krav om obligatorisk befaring vil måtte betraktes som et kvalifikasjonskrav, jf forskriftens § 12-5. I denne saken må konkurransegrunnlaget tolkes slik at befaringen var pliktig.
- (15) Klager ber klagenemnda uttale seg om vilkårene for å kreve erstatning kan anses oppfylt.

Innklagedes anførsler:

- (16) Innklagede bestrider å ha brutt regelverket for offentlige anskaffelser.
- (17) Innklagedes intensjon har hele tiden vært å gjennomføre anskaffelsesprosessen i henhold til regelverket for offentlige anskaffelser. At innklagedes rådgiver i konkurransegrunnlaget har vist til NS 3400 er uheldig. Når det gjelder utvelgelsen av entreprenør, kan vi imidlertid ikke se at dette har hatt betydning.
- (18) Det er videre uheldig at konkurransegrunnlaget er uklart når det gjelder tildelingskriterier og kvalifikasjonskrav. Innklagede kan heller ikke se at dette har hatt betydning for utfallet. Innklagede har ikke avvist noen på grunn av formuleringene og heller ikke evaluert tilbyderne ut fra kriterier som måtte være i strid med forskriften. Ved registrering av påmeldinger, utsendelse av materiell, gjennomgang av tilbudene og tildeling har innklagede funnet tilbyderne likeverdige.
- (19) Når det gjelder befaringen, var det ikke eksplisitt uttalt at deltakelse var obligatorisk og en forutsetning for å kunne delta i konkurransen. Det å ha gjennomført en befaring må sies å ligge som en forutsetning, men ikke et kvalifikasjonskrav. Valgte leverandør var ikke på befaringen, men har inngående kjennskap til bygget fra før, gjennom sin kontrakt på installeringsarbeidene da bygget ble reist, og årlig kontroll med brannalarmanlegget. En befaring har tradisjonelt vært byggherrens verktøy for å

hindre at en entreprenør i ettertid kunne påberope seg forhold som vedkommende ville kunnet avdekke ved besiktingen.

Klagenemndas vurdering:

- (20) Klager har deltatt i konkurransen og har saklig klageinteresse, jf forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen er etter sin verdi regulert av forskrift om offentlige anskaffelser del I og III, jf § 2-2.
- (21) Klagenemnda behandler først spørsmålet om innklagede brøt regelverket for offentlige anskaffelser ved å angi at konkurransen skulle følge NS 3400.
- (22) Anskaffelsen er underlagt lov om offentlige anskaffelser med forskrifter. At konkurransegrunnlaget henviste til Norsk Standard 3400, og ikke til lov og forskrift om offentlige anskaffelser, er derfor misvisende vedrørende hvilke regler innklagede måtte følge under avviklingen av konkurransen, siden anbudsreglene i standarden på vesentlige punkter avviker fra forskriften. Innklagede har brutt regelverket ved å gi en gal henvisning til hvilke regler som styrer anskaffelsen.
- (23) Klagenemnda behandler deretter spørsmålet om deltakelse på befaring var å anse som et kvalifikasjonskrav, slik at tilbydere som ikke hadde deltatt, måtte avvises.
- (24) Når det varsles at deltagelse i befaring er en forutsetning for deltagelse i konkurransen, er det nærliggende å forstå dette som et pålegg på linje med kvalifikasjonskrav etter forskriftens § 12-5. Innklagede har bestridt at det var meningen å sette noe slikt krav. Etter klagenemndas oppfatning kan det normalt heller ikke gis noe slikt påbud til potensielle tilbydere, og det er ikke vanlig i praksis å gjøre dette. En annen sak er at en tilbyder som velger å gi et tilbud uten å ha deltatt i befaring, selv må bære risikoen for manglende kjennskap til forholdene der oppdraget skal utføres, f eks når det blir spørsmål om organisering og tilrettelegning av arbeidene på byggeplassen. Innklagede kan ikke – slik klageren anfører - avvise tilbydere som ikke møtte på befaring.
- (25) Klagenemnda behandler så spørsmålene om utforming av tildelingskriteriene og evaluering av tilbudene.
- (26) Lovlige tildelingskriterier må etter forskriftens § 17-2 enten knyttes til pris eller ”hvilket tilbud som er det mest økonomisk fordelaktige”. I sak 2003/165 uttalte klagenemnda at tildelingskriteriet ”renommé/dyktighet” verken representerte en økonomisk verdi for innklagede eller hadde tilknytning til kontraktens gjenstand, og at kriteriet dermed var ulovlig. Klagenemnda finner derfor at innklagede har brutt forskrift om offentlige anskaffelse § 17-2 (2) ved å oppgi at det vil legges vekt på at entreprenør og eventuelle underentreprenører er velrenommerte og dyktige. Klagenemnda tar med dette ikke stilling til om de to andre tildelingskriteriene, erfaring og tilfredsstillende bemanningsplan og fremdriftsplan, i dette tilfellet var lovlige tildelingskriterier.
- (27) Det følger av § 17-2 (2) at dersom tildelingen av kontrakt skjer på grunnlag av det økonomisk mest fordelaktige tilbud, skal alle kriterier som vil bli lagt til grunn, oppgis enten i konkurransegrunnlaget eller i kunngjøringen. Det fremgår av konsulentens innstilling og av meddelelsen om valg av tilbud at pris, som ikke var

nevnt som tildelingskriterium, iallfall ble tillagt betydelig vekt. Dokumentene tyder videre på at de oppstilte kriteriene ikke ble vurdert. Innklagede brøt med dette § 17-2 ved evalueringen av tilbudene.

(28) Klagenemnda har ikke grunnlag for å vurdere erstatningsspørsmålet.

Konklusjon:

Voss kommune har brutt forskrift om offentlige anskaffelser ved å angi at konkurransen skal gjennomføres etter NS 3400.

Voss kommune har brutt forskriften ved å stille opp et uhjemlet krav om deltakelse på befaring som en forutsetning for å delta i anbudskonkurransen.

Voss kommune har brutt forskrift om offentlige anskaffelser § 17-2 (2) ved å oppgi at det vil legges vekt på at ”*entreprenør og eventuelle underentreprenører er velrenommerte og dyktige*”.

Voss kommune har brutt forskrift om offentlige anskaffelser § 17-2 (2) ved at tilbudene ikke er blitt evaluert i henhold til de oppgitte tildelingskriteriene.