


Klagenemnda for offentlige anskaffelser

Klager deltok i en begrenset anbudskonkurranse for anskaffelse av revisjonstjenester for to år, med opsjon på ett års forlenging. Klagenemnda kom til at innklagede hadde brutt anskaffelsesregelverkets krav til tildelingsevalueringen. Klager fikk imidlertid ikke medhold i at innklagede hadde foretatt et ulovlig direkte kjøp ved anskaffelse av sluttrevisjon for et tidligere år.

Klagenemndas avgjørelse 8. mai 2006 i sak 2005/112

Klager: Indre Hordaland Revisjonsdistrikt

Innklaget: Granvin kommune

Klagenemndas medlemmer: Morten Goller, Inger Marie Dons Jensen, Svein Dahl

Saken gjelder: Direkte anskaffelse. Tildelingsevaluering.

Bakgrunn:

- (1) Granvin kommune (heretter kalt innklagede) kunngjorde 1. november 2004 en begrenset anbudskonkurranse for revisjonstjenester for årene 2005 og 2006, med opsjon på ett års forlengelse. I det første vedlegget til konkurransegrunnlaget var revisjonstjenestene punktvis spesifisert til å omfatte følgende oppgaver:
 - 1.1 Revisjon av kommunens årsregnskap
 - 1.2 Revisjonsberetning
 - 1.3 Andre revisjonsoppgaver i tilknytning til regnskap/budsjett og
 - 1.4 Forvaltningsrevisjon.
- (2) Punkt 1.1 og 1.2 ble bedt priset med fastpris, mens punkt 1.3 og 1.4 ble bedt priset med timepris. Punkt 1.3 var spesifisert til å omfatte kontroll av byggeregnskap, revisjon av kommunens seks legater, som det var svært liten aktivitet i, samt revisjon av Granvin overformynderis regnskap. Kontrakt skulle tildeles det økonomisk mest fordelaktige tilbud, på basis av følgende uprioriterte kriterier: ”pris, betalingsvilkår, referansar, kundeoppfølging og oppdragsforståing”. Tilbudsfristen var satt til 28. desember 2004.
- (3) I forkant av kunngjøringen av konkurransen hadde kommunen i brev av 29. oktober 2004 bedt Indre Hordaland Revisjonsdistrikt (heretter kalt klager) om pristilbud på avslutning av revisjonen av årsregnskapet for 2004. Klager hadde inntil slutten av 2004 revidert kommunens regnskap. Pristilbud ble første gang gitt i brev av 30. november 2004, med en fastpris på kr. 143.000 og en timepris på kr. 800, for avslutning av eventuelle andre revisjonsarbeider knyttet til samme år. Innklagede fant imidlertid klagers tilbud uakseptabelt dyrt, og i brev av 21. desember 2004 ble det

bedt om et rimeligere pristilbud. Et nytt tilbud ble gitt i brev av 27. desember 2004. Her ble fastprisen redusert til kr. 119.000, mens timeprisen ble redusert til kr. 500. Heller ikke dette ble ansett akseptabelt.

- (4) I den utlyste konkurransen mottok kommunen tilbud fra til sammen ni leverandører, deriblant klager og Ernst & Young AS.
- (5) Fordi innklagede ikke var fornøyd med klagers pristilbud for ferdigstillelse av revisjonen av årsregnskapene for 2004, ble det den 7. januar 2005 besluttet å innhente pristilbud fra andre revisjonsselskap på denne tjenesten, deriblant fra Ernst & Young AS. Dette selskap innga samme dag et pristilbud med en fastpris på kr. 37.500 og en timepris på kr. 850.
- (6) Etter kontrollutvalgets behandling av innkomne tilbud i begge konkurransene den 14. januar 2005 fremmet utvalget følgende innstillinger til kommunestyret:

”Granvin herad vel Ernst & Young AS til å avslutta revisjonen for rekneskapsåret 2004 med rapportering og avlegging av revisjonsmelding.”

”Utfrå ei samla vurdering basert på kriteria i konkurransegrunnlaget vil kontrollutvalet i Granvin tilrå at Ernst & Young AS vert vald som revisor på revisjonstenester for Granvin herad 2005 – 2006. Som nr. 2 vert Noraudit DA tilrådd.”

- (7) Det eneste som er nevnt om de vurderinger kontrollutvalget la til grunn for sin innstilling angående revisjonsarbeidet for årene 2005 til 2006 (2007), er at *”kontrollutvalet drøfta innkomne tilbod opp mot konkurransevilkåra”*.
- (8) Begge innstillingene ble enstemmig vedtatt i kommunestyrets møte 19. januar 2005, men det fremgår ikke noe i referatet fra møtet om hvilke vurderinger kommunestyret baserte sine vedtak på.
- (9) Valg av tilbyder for revisjonen av 2004-årsregnskapene ble meddelt klager i brev av 1. februar 2005, hvor kommunen opplyste klager om at dette var et selvstendig og lovlig direkte kjøp.
- (10) I brev av 26. januar 2005 ble tilbyderne i den utlyste konkurransen meddelt at Ernst & Young AS også var valgt som tilbyder her. Det ble i dette brevet gitt følgende begrunnelse for valget av tilbyder:

”Kontrollutvalet vurderte dei innkomne tilboda i møte 14. januar 2005. Etter ei samla vurdering basert på kriteria i konkurransegrunnlaget, tilrådde Kontrollutvalet i Granvin at Ernst & Young AS vert vald som leverandør. Heradstyret vurderte dei innkomne tilboda og tilrådinga frå kontrollutvalet i møte den 19. januar 2005. Heradstyret vedtok enstemmig Ernst & Young som leverandør av revisjonstenester til Granvin herad. Kriteria i konkurransegrunnlaget var: pris, betalingsvilkår, referansar, kundeoppfølging og oppdragsforståing. Det var store prisforskjellar mellom de mottekne tilboda. Høgaste pristilbud låg 90 % over det lågaste tilbodet. Nest lågaste låg 10 % høgare enn det lågaste. Avgjerande for valet var ei samla

vurdering med vekt på referansar, kundeoppfølging og oppdragsforståing. Dermed vart tilbodet frå Ernst & Young AS vurdert som det økonomisk mest fordelaktige.”

- (11) Brevet ga klagefrist til 4. februar 2005 og opplyste at kontrakt ville bli inngått 18. februar 2005. Kommunens beslutning ble påklaget i brev av 1. februar 2005, samtidig som klager også ba om en del tilleggsopplysninger vedrørende saksbehandlingen av konkurransen. Klagen ble utdypet i brev av 9. februar 2005. I møte 14. februar 2005 vurderte så kommunestyret klagen og anmodningen om tilleggsopplysninger. I møtoreferatet fremgår det blant annet følgende om dette:

”Granvin herad si vurdering av tilbodet frå IHR:

IHR er konkurransedyktig på pris både når det gjeld fastoppdrag og timebaserte oppdrag. IHR sitt fastpristilbud er rangert som nr. 1. IHR sine timeprisar i tilbodet er rangert som nr. 2. Prisar vert ikkje gjort offentlege, jfr. Offentlighetsloven § 6.2b.

Betalingsvilkåra til IHR vart vurdert som noko uklare. I tilbodet står det: ”IHR vil fakturera arbeidet etter kvart som det vert utført, men hovudsakleg samla på nokre få terminar i løpet av året. Om det vert aktuelt å senda ekstra rekning på tilleggsarbeid” Granvin herad meiner det er ein fordel for kommunen å ha klare, pårekelege betalingsvilkår å forhalda seg til. Den rekneskapsmessige revisjonen er klart definert i konkurransegrunnlaget og det burde såleis vere mogeleg for IHR å vere tydeleg på betalingsvilkåra. Tilleggsarbeid skal koma på førespurnad, og gjeld først og fremst forvaltningsrevisjon. Det er heller ikkje oppgitt betalingsvilkår som for eksempel kredittid m.m.

Granvin herad har eit langt samarbeid med IHR bak seg og kjenner selskapet godt. Dei andre tilbydarane har og oppgjeve referansar i tilbodet sitt. Det er ikkje henta inn ytterlegare skriftlege referansar. Dei aktuelle leverandørane vart vurdert til å ha god kjennskap til kommunal verksemd og revisjon av offentlege prosjekt. Dei fleste private selskap har rekruttert personell frå kommunerevisjonen.

Kundeoppfølging og oppdragsforståing vart vurdert under eitt. I IHR sitt tilbod er det ikkje utdjupa korleis selskapet vil handtere kundeoppfølging. [...] Det verkar som om IHR fokuserar meir på eiga bedrift enn kva meirverdi kunden kan få. [...] Det er ikkje skildra kva slags planar IHR har for rapporterings- og kommunikasjonsrutinar. Kva slags revisjonsopplegg og metode som det vert lagt opp til i ein eventuell leveranse til Granvin herad vert ikkje omhandla. Dette burde vore dokumentert i tilbodet. Samanlikna med dei andre tilboda er dette svært mangelfullt. Det står heller ikkje noko om korleis forvaltningsrevisjon er tenkt gjennomført og/ eller IHR sin filosofi rundt denne tenesta. [...] Det vert ikkje gjeve servicegaranti m.m. I vurderingane rundt desse tildelingskriteria kjem IHR dårleg ut samanlikna med dei andre tilbydarane. I innkjøpssamanheng vert tilbodet å sjå på som ein del av kontrakten. Det er difor viktig å få skildra korleis tilbydarane tenkjer ein eventuell leveranse innafor alle ti tildelingskriteria.

Granvin herad har ikkje lagt vekt på dei timebaserte oppdraga som utslagsgjevande i prisvurderingane i tilboda. Det er kun differansen i timeprisar som i så måte kan vurderast opp mot eit stipulert timetal. I tilboda er kontroll av byggerekneskap ved rekneskapsavslutning/ -framlegging, revisjon av rekneskap for seks legat, revisjon av Granvin overformynderi og forvaltningsrevisjon oppgitt i timeprisar. Granvin herad

har erfaringsmessig få byggeprosjekt, det er svært liten aktivitet i legata og revisjon av overformynderiet utgjør ikke mange timar. Erfaringsmessig har forvaltningsrevisjon i Granvin herad ikkje vært så omfattande at differansane i timesatsar skulle ha vore vekta meir.”

- (12) Innklagede har opplyst at det valgte tilbuds pris overstiger nasjonal terskelverdi. Det er også oppgitt at det var 10 % forskjell mellom det rimeligste og det nest rimeligste tilbudet, og 90 % prisforskjell mellom det rimeligste og det dyreste tilbudet. Det er ikke opplyst hvordan rangeringen mellom tilbyderne var, men basert på tilbudene fra klager og valgte leverandør, fremgår det at valgte leverandør var ca. 26 % dyrere på revisjon av årsregnskap, tre ganger dyrere på revisjonsberetning og ca. 43 % dyrere på timeprisarbeider.

Anførsler:

Klagers anførsler:

- (13) Klager anfører at innklagede har brutt regelverket for offentlige anskaffelser.
- (14) Anskaffelsen av revisjonstjenestene for 2004 er utskilt og tildelt gjennom direkte kjøp, til tross for at innklagede allerede ved utlysningen var vel kjent med behovet for denne anskaffelsen.
- (15) Når det gjelder kontrakten om revisjonstjenestene for 2005 til 2006 (2007), er ikke tildelingskriteriene fulgt. Innklagede skriver at det ”avgjerande for valet var ei samla vurdering med vekt på referansar, kundeoppfølging og oppdragsforståing”, og at ”Granvin herad har ikkje lagt vekt på dei timebaserte oppdraga som utslagsgjevande i prisvurderingane”. Ved valg av revisor for 2004-revisjonen, må innklagede likevel ha lagt avgjørende vekt på pris, og det fremgår av konkurransegrunnlaget og andre brev fra innklagede at tildelingskriteriene ikke er prioriterte (vektet). Pris kan ikke nedtones, i alle fall ikke når samtlige kriterier er likestilte. Påstandene om forskjeller i referanser, kundeoppfølging og oppdragsforståelse, er oppkonstruerte, usaklige og feilaktige.
- (16) Det er usaklig å se bort fra at klagers tilbud totalt sett er rimeligst. Innklagede har oppgitt at klagers tilbud har lavest fastpris og nest lavest timepris. Det er sannsynlig at den valgte revisor ikke ligger lavere på timepris. De revisjonsoppgaver som skulle prissettes etter timepris, utgjør en vesentlig del av den totale anskaffelse.
- (17) For øvrig oppfordres klagenemnda til å vurdere om innklagede også på andre punkter har brutt regelverket for offentlige anskaffelser.

Innklagedes anførsler:

- (18) Innklagede bestrider å ha brutt regelverket for offentlige anskaffelser.
- (19) Det var først i januar 2005 at innklagede ble klar over at klagers pristilbud på ferdigstilling av revisjon av årsregnskapene for 2004 ble uakseptabelt dyrt. Derfor bestemte innklagede seg 7. januar 2005 for å innhente tre alternative pristilbud. Det rimeligste tilbudet på kr. 37.500 i fastpris ble deretter anskaffet gjennom en direkte anskaffelse. Kommunen delte ikke opp anskaffelsene for å unngå at bestemmelser gitt

i eller i medhold av loven kom til anvendelse. I utgangspunktet var intensjonen at IHR skulle avslutte revisjonsarbeidet for 2004, men ikke til enhver pris.

- (20) Når det gjelder klagers anførsel om at tildelingskriteriene ikke er fulgt, vises det til kommunestyrets vurdering av klagen fra IHR. Det er etter kommunestyrets vurdering valgt det økonomisk mest fordelaktige tilbud, basert på pris, betalingsvilkår, referanser, kundeoppfølging og oppdragsforståelse. Det er spesielt innklagedes vurdering av omfanget av de timebaserte arbeider klager har fokusert på. Innklagedes oppfatning er at de timebaserte arbeider ikke er omfangsrike. Innklagede har imidlertid en mangelfull anskaffelsesprotokoll, idet denne er delt og ikke utfyllende. Tildelingskriteriene er heller ikke vektet. Forklaringen er delvis manglende kunnskap, folkevalgt prosess og klagers stadige understreking av at rådmannen og hans personale ikke skulle ha noe med saken å gjøre. Den dokumentasjon som finnes i saken, er innsendt klagenemnda.
- (21) Klagers påstander avvises i sin helhet. Klager har fått tilbakemelding på hvorfor vedkommende ikke ble valgt, og tildelingskriteriene er fulgt.

Klagenemndas vurdering:

- (22) Klager har deltatt i konkurransen og har saklig klageinteresse, jf forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen følger etter den verdi som er oppgitt, forskrift om offentlige anskaffelser del I og III, jf § 2-2.
- (23) Det første spørsmålet klagesaken reiser, er om innklagede kunne foreta en direkte anskaffelse av revisjonsarbeidet for 2004-regnskapene, eller om dette skulle vært utlyst sammen med konkurransen om revisjonsarbeidet for årene 2005 til 2006 (2007).
- (24) Etter forskrift om offentlige anskaffelser § 11-2 bokstav a, slik denne lød før endringen av 9. september 2005, kan oppdragsgiver foreta en direkte anskaffelse dersom prisen på anskaffelsen ikke overstiger kr. 200.000 eks. mva. Prisen på revisjonsarbeidet tilknyttet 2004 er isolert sett godt under kunngjøringsterskelen. Spørsmålet er derfor om dette revisjonsarbeidet må anses som samme anskaffelse som revisjonsarbeidet for de andre årene, slik at anskaffelsens samlede verdi kommer over grensen i § 11-2 bokstav a.
- (25) Innklagede har forklart at intensjonen var at klager, som allerede hadde foretatt mye av revisjonen av 2004-regnskapet, også skulle slutføre disse arbeidene. Hensikten med å gjennomføre dette som en separat direkte anskaffelse, var å få slutført 2004-revisjonen så raskt som mulig, og da fortrinnsvis raskere enn det ville ta å gjennomføre den utlyste konkurransen. Når det likevel ikke ble slik, skyldtes det at klagers pristilbud ble vesentlig dyrere enn antatt. Dette ble innklagede først klar over ca. to måneder etter at konkurransen tilknyttet 2005 til 2006 (2007) ble kunngjort.
- (26) På bakgrunn av dette har klagenemnda ingen innvendinger mot at innklagede gjennomførte anskaffelsen av revisjon av 2004-regnskapet som en egen, direkte anskaffelse.
- (27) Det neste spørsmålet er om innklagede har tildelt kontrakten for revisjon av regnskapene for årene 2005 til 2006 (2007) på basis av de oppgitte

tildelingskriteriene, jf. forskriftens § 17-2. Oppdragsgiver skal vurdere, sammenligne og rangere samtlige kvalifiserte tilbud på basis av de oppgitte tildelingskriterier.

- (28) Idet innklagede ikke har utarbeidet anskaffelsesprotokoll, må klagenemndas vurdering foretas på grunnlag av annen dokumentasjon i saken. Det relevante av dette er gjengitt ovenfor.
- (29) Innklagede har regnet ut at klagers tilbud er rimeligst på fastpris og nest rimeligst på timepris. Dette alene medfører imidlertid ikke at klager skulle vært tildelt kontrakten, ettersom tildeling av kontrakt her skulle skje på basis av det økonomisk mest fordelaktige tilbud.
- (30) Når det gjelder tildelingskriteriet betalingsvilkår, fremgår det at klagers tilbud på dette punkt ble oppfattet som uklart. Det er imidlertid ikke forklart hvordan klagers betalingsvilkår skilte seg fra de øvrige tilbudenes betalingsvilkår. Eventuelle forskjeller her skulle vært tatt med i tilbudsevalueringen og blitt vurdert ut i fra de prismessige eller praktiske konsekvensene disse kunne medført for innklagede. Klagenemnda kan ikke se at dette er gjort, og finner derfor at evalueringen av dette tildelingskriteriet har vært i strid med forskriftens § 17-2. Klagenemnda har ikke grunnlag for å uttale seg om dette har hatt betydning for utfallet av konkurransen.
- (31) Når det gjelder kriteriet referanser, har innklagede vurdert tilbyderne som likestilte. Klagenemnda har ingen bemerkninger til denne vurderingen.
- (32) Under tildelingskriteriene knyttet til kundeoppfølging og oppdragsforståelse er klagers tilbud vurdert som vesentlig dårligere enn de øvrige tilbud. Innklagede har forklart hvilke faktorer som gjorde at klagers tilbud ble vurdert slik, og klagenemnda har ingen bemerkninger til dette.

Konklusjon:

Granvin kommune har brutt forskrift om offentlige anskaffelser § 17-2 ved at det ikke er gjort en saklig og forsvarlig evaluering av tildelingskriteriet betalingsvilkår.

For klagenemnda,
8. mai 2006

Morten Goller