


**Klagenemnda
for offentlige anskaffelser**

Klager deltok i en åpen anbudskonkurranse om revisjonstjenester. Klagenemnda tok ikke til følge at en tilbudsfrist på fjorten dager var for kort ved anskaffelse under terskelverdi. Klagenemnda fastslo imidlertid at kravene til forutberegnelighet og etterprøvnbarhet var brutt, idet innklagede ikke kunne dokumentere om og hvordan fem av seks tildelingskriterier var evaluert.

Klagenemndas avgjørelse 12. juni 2006 i sak 2005/105

Klager: Indre Hordaland Revisjonsdistrikt

Innklaget: Vaksdal kommune

Klagenemndas medlemmer: Inger Roll-Matthiesen, Kai Krüger, Svein Dahl

Saken gjelder: Tilbudsfrist. Tildelingsevaluering. Etterprøvnbarhet.

Bakgrunn:

(1) Vaksdal kommune (heretter kalt innklagede) kunngjorde 23. november 2004 en åpen anbudskonkurranse om revisjonstjenester for:

- ”Vaksdal kommune
- Vaksdal Overformynderi
- Vaksdal kommunale Arbeids- og opptreningscenter – drift ca. 2 mill.
- Legat/ fond: Fiskefond for Bergdalsvassdraget og Flatabøelva. Skoledirektør Johannes Norvik og hustru Erna Norviks fond.
- Opsjon: Kommunen ønsker også som opsjon tilbud på avslutning av årsregneskapen for 2004.

Kommunen føreheld seg rett til delt leveranse og velje tilbud på forvaltningsrevisjon frå annan tilbydar enn rekneskapsrevisjon.”

(2) I vedlegg til konkurransegrunnlaget punkt syv var de ulike typene revisjonstjenester nærmere spesifisert. Hovedpostene her var punkt 7.1 fastpristilbud per år på revisjon av årsregnskapet, opsjon på fastpristilbud på avslutning av 2004-årsregnskapet, punkt 7.2 fastpristilbud per år på revisjonsberetning, punkt 7.3 timespris på andre revisjonsoppgaver i tilknytning til regnskap/ budsjett og punkt 7.4 timespris på forvaltningsrevisjon. Tilbudsfristen var satt til 7. desember 2004 kl. 12.00. I konkurransegrunnlagets punkt 3.1 I var det blant annet stilt følgende kvalifikasjonskrav, som skulle kunne dokumenteres i tilbudet:

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: 55 59 75 00
Faks: 55 59 75 99

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

”1. Ansvarlig faglig leiar hjå tenesteytar må ha bestått revisoreksamen (bachelor eller mastergrad) og i tillegg ha to års praksis frå revisjon.

2. Tenesteytar må ha kompetanse og erfaring frå kommunal og/ eller fylkeskommunal revisjon.

I tillegg: Stetta dei krav som kjem fram av Lov av 25. sep. 1992 nr 107 om kommuner og fylkeskommuner (kommuneloven) og tilhøyrande forskrifter (særskild Forskrift om revisjon i kommuner og fylkeskommuner FOR-2004-06-90).”

- (3) I punkt 5.3 fremgikk det så at *”oppdragsgiver har plikt til å avvise tilbydarar som ikkje har sendt inn etterspurt dokumentasjon”*. I punkt 6.2 var det oppgitt at tildeling skulle skje på basis av det økonomisk mest fordelaktive tilbud basert på følgende tildelingskriterier i uprioritert rekkefølge: *”pris, betalingsbetingelser, referanser, kundeoppfølging, oppdragsforståing og leveringsdyktighet”*.
- (4) Innen tilbudsfristens utløp mottok kommunen tilbud fra syv leverandører. To av disse ble avvist på grunn av manglende kvalifikasjoner. Blant de resterende fem var Indre Hordaland Revisjonsdistrikt (heretter kalt klager) og Noraudit. Klager er et interkommunalt samarbeid etter kommunelovens § 27, opprettet i 1993/1994 av ni kommuner i indre Hordaland, deriblant Vaksdal kommune. Innklagede valgte i likhet med to andre kommuner å melde seg ut av samarbeidet 1. januar 2004, idet det fra dette tidspunkt ble åpnet adgang til å konkurransenutsette kommunenes revisjonsoppgaver. Av vedtektene til Indre Hordaland Revisjonsdistrikt fremgår det at IHR har rett til å ta arbeid for andre enn deltakerkommunene for inntil 20 % av total omsetning, foruten eksklusiv rett til deltakerkommunenes revisjonsarbeid.
- (5) Klagers tilbud oppga priser på samtlige oppgaver som konkurransegrunnlaget etterspurte, men i tilknytning til opsjonen på ferdigstillelse av årsregnskapet for 2004 uttalte tilbudet følgende: *”i tilbodet inngår samtlege oppgåver som vi til i dag har utført for Vaksdal kommune, inkl. forvaltningsrevisjon. AO-senteret er ikke med.”*
- (6) I brev av 20. desember 2004 ble tilbyderne meddelt at Noraudit var tildelt kontrakten. I brevet het det blant annet at:
- ”Kontrollutvalet har vedteke å gå vidare med Noraudit sitt tilbod på rekneskapsrevisjon, andre revisjonsoppgåver og forvaltningsrevisjon. Når det gjeld forvaltningsrevisjon og andre revisjonsoppgåver vert Noraudit hovudleverandør, men kommunen vil ha fleksibilitet i avtalen til å knyte til seg andre dersom det er usemje om prosjekt og omfang.[...] Kontrollutvalet har spesielt vektlagt pris og kompetanse (inkludert praktisk erfaring) på kommunal/fylkeskommunal rekneskapsrevisjon i si samla vurdering av anboda. Tilboda er ellers vurdert ut i frå dei andre kriteria i konkurransegrunnlaget.”*
- (7) Formuleringene i brevet er identiske med de som ble brukt i møtereferatet til Vaksdal kommunes kontrollutvalg, som var det organ som vurderte tilbudene og utarbeidet innstilling i saken til den endelige beslutningsmyndighet, Vaksdal kommunestyre. Det ble gitt klagefrist til 5. januar 2005 og informert om at endelig vedtak i kommunestyret ville bli truffet 10. januar 2005. I brev av 22. desember 2004 påklaget Indre Hordaland Revisjonsdistrikt Vaksdal kommunes tildelingsbeslutning. Klagen ble besvart i brev av 10. og 12. januar 2005, hvor det

blant annet ble meddelt at det tilslutt hadde vært pris som var blitt tillagt avgjørende betydning i valget av tilbyder, og at klager hadde hatt det nest dyreste tilbudet. Det het videre at:

”Når det gjeld kompetanse og erfaring frå kommunal og/ eller fylkeskommunal revisjon, var dette eit av hovudkriteria som låg i konkurransegrunnlaget, jfr. pkt. 3.1 I – 2. ledd. Av den grunn var det og 2 av anbydarane som fall ut. [...] IHR sitt punkt når det gjeld event. samanblanding av krav og tildelingskriterier er ikkje reelt. Administrasjonen gjekk først gjennom alle innkomne anbud, og såg etter at alle krava som var stilt i konkurransegrunnlaget var ivareteke/ oppfylde. IHR var ein av dei 5 anbydarane som då stod att, og som tilfredsstilte alle krav som var stilt i konkurransegrunnlaget. Ein gjekk så gjennom desse 5 attstående anboda på ny, men utan noko form for prioritering. Prisen var det som tilslutt var avgjerande for den innstillinga som kontrollutvalet gjorde. IHR kom ikkje blant dei 3 beste når det gjaldt pris på rekneskapsrevisjon. Det var lagt mindre vekt på timeprisane (andre revisjonsoppdrag og forvaltningsrevisjon), då dette kan ein i høve vedtaket be om begrensa tilbod på ut frå konkrete forvaltningsrevisjonsprosjekt (pris x antal timar). Fastprisen vart såleis avgjerande.”

- (8) Vedlagt dette brevet lå saksprotokoll fra kommunestyrets møte av 10. januar 2005.

Anførsler:

Klagers anførsler:

- (9) Klager anfører at innklagede har brutt regelverket for offentlige anskaffelser.
- (10) Tilbudsfristen på 14 dager er kortere enn anskaffelsesregelverkets minimumskrav.
- (11) Videre er innklagedes tildelingsevaluering mangelfull. Det fremgår av begrunnelsen for tildelingsvedtaket hva innklagede har vektlagt. Kompetanse var ikke blant de oppgitte tildelingskriterier. Begrunnelsen synes senere endret, men verken innstillingsorganet eller kommunestyret kan ha hatt klart for seg hvilke kriterier som skulle legges til grunn ved behandlingen av saken. Det er videre fremdeles uklart hva som er den saklige forskjellen mellom de kvalifiserte tilbudene.
- (12) Så lenge det både konkurreres på fastpris og timepris, skal oppdragsgiver dokumentere hvordan tilbyderne kommer ut totalt sett, og ikke bare evaluere på bakgrunn av fastprisen. Klager mener at revisjonsarbeidet knyttet til timepris er vesentlig. Når innklagede påstår det motsatte, er dette ikke faglig forsvarlig. Klagenemnda bes videre om å undersøke om samtlige priser i innklagedes prissammenligning er oppgitt inkl. mva.
- (13) Prisene som klager og Noraudit har oppgitt for avslutningen av revisjonen for 2004 er ikke sammenlignbare. Noraudit må bare ha gitt tilbud på selve 2004-årsregnskapet, mens klagers tilbud omfattet samtlige oppgaver som klager i 2004 utførte for innklagede, inkludert forvaltningsrevisjon. Mangelen på avklaring her kan ha vært avgjørende for utfallet.

Innklagedes anførsler:

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

- (15) Kommunen lyste ut konkurransen 19. november 2004 med tilbudsfrist 7. desember 2004 kl. 12.00. Dette er en rimelig frist for en anbudskonkurranse under EØS-terskelverdiene. Kommunen anså det som viktig å ha ny revisjon klar så raskt som mulig etter overgangen til nytt regnskapsår. Klager var i tillegg godt informert om at kontrollutvalget arbeidet med en utlysning av revisjonstjeneste, og hadde derfor god tid til å forberede seg til konkurransen og legge til rette for dokumentasjon av mulig tilbud. Omfanget av oppdraget er godt beskrevet i konkurransegrunnlaget gjennom nøkkeltall og volumtall. Hvilke tilleggsundersøkelser eller beregninger som kreves, er det opp til den enkelte tilbyder å vurdere. Kommunen var tilgjengelig for å svare på spørsmål i forbindelse med oppdraget gjennom hele tilbudsperioden.
- (16) I vurderingen av de syv innkomne tilbud ble kompetanse vurdert som et kvalifikasjonskrav. Fem av tilbyderne ble ansett kompetente for regnskapsrevisjon og forvaltningsrevisjon, blant dem klager. I konkurransegrunnlaget var det oppstilt seks tildelingskriterier. I kontrollutvalgets evaluering av disse ble det konkludert med at det kun var små forskjeller mellom tilbyderne når det gjaldt betalingsbetingelser, referanser, kundeoppfølging, oppdragsforståelse og leveringsdyktighet. Pris ble derfor avgjørende. Klager argumenterer mot seg selv når selskapet påstår at Noraudit er tildelt kontrakt på basis av kompetanse, når klager samtidig hevder at Noraudit er blant de svakere på kompetanse. Noraudit ble ansett kvalifisert, idet selskapet har to medarbeidere som tidligere har arbeidet direkte med kommunerevisjon, samt at selskapet ellers er både stort og profesjonelt.
- (17) Konkurransegrunnlagets punkt 7.1 – 7.3 er svært tydelig på hva det bes om revisjon på. Det er fastpris på revisjon av årsregnskapet til kommunen (7.1) og revisjonsberetning (7.2) som er viktigst. Tjenestene på timebasis beskrevet i 7.3 utgjør en svært liten del av det samlede oppdrag, men dette har selvsagt vært med i vurderingen. Klagers påstand om at omfanget av arbeidet i punkt 7.3 er vel så stort som det arbeidet som er priset etter fastpris, er feil. Det er her tale om svært ukompliserte regnskap av lite omfang. Forvaltningsrevisjon (7.4) kan håndteres for seg i ettertid med egne tilbudsrunder, dersom hovedrevisors anslag er tvilsomt.
- (18) Pristilbudene ble nøye systematisert, og kontrollutvalget vurderte både fastpris og timepris. Klagers tilbud lå høyt på fastpris og lavt på timepris. Forskjellen i lav timepris kompenserer imidlertid ikke forskjellen i høy fastpris, basert på estimerte timetall på andre mindre revisjonsoppdrag. På tidspunktet for prisevalueringen manglet kommunen erfaringstall for timeprisarbeider. Kommunen gjorde likevel et overslag på ca. 200 timer for revisjonsoppgaver utenom fastprisarbeider og forvaltningsrevisjon. I ettertid har det vist seg at dette estimatet ikke avviker mye fra faktisk antall timer, som i 2005 utgjorde 170-220 timepristimer. Utgifter til forvaltningsrevisjonsoppgaver ble vurdert separat, men likevel som en faktor i det totale bildet.
- (19) Når det gjelder konkurransegrunnlagets opsjon på fastpris på avslutning av revisjonen av årsregnskapet for 2004, var klagers pristilbud ikke konkurransedyktig. Pristilbudet var langt over Noraudits tilbud. Det stod klart i konkurransegrunnlaget hva kommunen var ute etter, og ingen av de andre tilbyderne har hatt innvendinger på dette punkt. Innklagede må forholde seg til de priser tilbudene inneholder. Det ville være feil av innklagede å inngå i forhandlinger med en tilbyder som hevder at vedkommende har misforstått konkurransegrunnlaget.

Klagenemndas vurdering:

- (20) Klager har deltatt i konkurransen og har saklig klageinteresse, jf forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen følger etter sin verdi forskrift om offentlige anskaffelser del I og III, jf. forskriftens §§ 2-1 og 2-2.
- (21) Klagenemnda behandler først spørsmålet om tilbudsfristen var lang nok. Etter forskrift om offentlige anskaffelser § 14-1 skal tilbudsfristen fastsettes slik at leverandørene får ”*tilstrekkelig*” tid til å foreta de nødvendige undersøkelser og beregninger.
- (22) Kunngjøringen ble offentliggjort 23. november 2004, og tilbudsfristen var dermed to uker. To uker er i utgangspunktet en kort tilbudsfrist, men sett hen til anskaffelsens art, kan klagenemnda ikke se at fristen var for kort i det aktuelle tilfelle.
- (23) Spørsmålet er så om innklagedes tildelingsevaluering har vært i samsvar med anskaffelsesregelverkets krav. Oppdragsgiver skal vurdere og sammenligne samtlige kvalifiserte tilbud på basis av de oppgitte tildelingskriterier. Det er ikke tillatt å vektlegge tildelingskriterier som ikke er opplyst i kunngjøringen eller konkurransegrunnlaget. Av kravet til etterprøvbarehet i lov om offentlige anskaffelser § 5 følger det videre at oppdragsgivers tildelingsevaluering må kunne dokumenteres på en slik måte at den er mulig å etterprøve.
- (24) Klagenemnda behandler først problemstillingen knyttet til tildelingsevalueringen av kompetanse. Av innklagedes tildelingsbrev av 20. desember 2004 fremgår det at innklagede i tildelingsevalueringen spesielt la vekt på pris og ”*kompetanse (inkludert praktisk erfaring) på kommunal/fylkeskommunal rekneskapsrevisjon*”, mens det av innklagedes begrunnelse til klager og tilsvar til klagenemnda fremgår at kompetanse kun ble vurdert under kvalifikasjonsvurderingen.
- (25) I en tjenesteanskaffelse kan leverandørens faglige kompetanse ha betydning for kvaliteten på den tjenesten som tilbys. Faglige forhold kan derfor vektlegges både i kvalifikasjonsfasen og tildelingsfasen, så lenge vurderingene skjer separat og de faglige kvalifikasjonene er egnet til å identifisere det økonomisk mest fordelaktige tilbudet. Selv om ”kompetanse” ikke direkte var oppgitt blant tildelingskriteriene finner klagenemnda at dette er et forhold som naturlig kunne vurderes ved evalueringen av de oppgitte tildelingskriterier referanser, oppdragsforståelse og leveringsdyktighet. Referanser i seg selv er strengt tatt ikke et egnet tildelingskriterium, men er derimot egnet som dokumentasjon både av tilbydernes faglige kvalifikasjoner og av tilbudets kvalitet, herunder også eksempelvis kompetanse, oppdragsforståelse og leveringsdyktighet. Idet både oppdragsforståelse og leveringsdyktighet var oppgitt som tildelingskriterier, finner klagenemnda at kompetanse/ referanser likevel kunne vurderes som en del av evalueringen av disse kriteriene. Innklagede har imidlertid i dette tilfellet etterlatt tvil om kompetanse/ referanser faktisk ble evaluert i tildelingsfasen. Dette utgjør et brudd på kravet til forutberegnelighet og etterprøvbarehet i lov om offentlige anskaffelser § 5.
- (26) Når det gjelder prisevalueringen, har innklagede forklart hvordan denne ble foretatt og vist at det både ble tatt hensyn til prisen på fastprisarbeidene og

timeprisarbeidene. Innklagede later til å ha foretatt et saklig og forsvarlig anslag over omfanget av timeprisarbeidene, og klagenemnda har ingen bemerkninger til dette overslaget eller prisberegningen forøvrig. Innsendt dokumentasjon viser at både klagers og valgte leverandørs priser ble evaluert på basis av de oppgitte beløp inkludert mva.

- (27) I tilsvaret til klagenemnda har innklagede forklart at tilbudene falt tilnærmedesvis likt ut på samtlige tildelingskriterier utenom priskriteriet, men det er ikke innlevert noen dokumentasjon som viser hvilke vurderinger innklagede faktisk foretok her. Klagenemnda antar at kriteriene betalingsbetingelser, kundeoppfølging, oppdragsforståelse og leveringsdyktighet ikke nødvendigvis er egnet til å skille mellom tilbyderne i samme grad som pris og faglig kompetanse/referanser, men savner likevel dokumentasjon fra evalueringen av disse kriteriene. Innklagede har med dette brutt kravet til etterprøvbarehet i lovens § 5.
- (28) Når det gjelder konkurransegrunnlagets opsjon på *"tilbod på avslutning av årsrekneskapen for 2004"*, tilsier en naturlig språklig forståelse av konkurransegrunnlagets formulering at det utelukkende er ferdigstillelse av årsregnskapet for 2004 som etterspørres. En eventuell avvikende oppfatning som har ført til at klager har inkludert også andre arbeider i sitt tilbud, må klager selv bære risikoen for. Det ville vært i strid med forhandlingsforbudet i forskriftens § 16-1 om innklagede hadde tatt kontakt med klager for å avklare hvorvidt klagers tilbud inkluderte mer enn det etterspurte.

Konklusjon:

Vaksdal kommune har brutt kravet til forutberegnelighet og etterprøvbarehet i lov om offentlige anskaffelser § 5, idet det ikke er utarbeidet dokumentasjon som viser om og hvordan fem av seks tildelingskriterier ble evaluert.

For klagenemnda,
12. juni 2006

Inger Roll-Matthiesen